THE PRIMARY COPPER INDUSTRY OF ARIZONA IN 1985 SPECIAL REPORT NO. 10 - 1 14 KINGMAN 10 BAGDAD 26 7-9 MIAMI- 17 PHOENIX MOR CASA GRANDE 20 TUCSON 2-3 5₁ 13,15 BISBEE 23 DOUGLAS BY RICHARD R. BEARD MINING ENGINEER ARIZONA DEPARTMENT OF MINES AND MINERAL RESOURCES #### ERRATA - THE PRIMARY COPPER INDUSTRY OF ARIZONA IN 1985 $\frac{\text{Page}}{\text{Last sentence of second paragraph should read:}}$ By-products of the copper mines (gold, silver and molybdenum) contributed approximately 7.5% more which makes the contribution of the copper mines more than 81% of the total. ## Table XXIII Add: Company - Freeport McMorRan Deposit - Santa Cruz Major Mineral Type - Oxide Millions of Tons - 800 Average Copper Content - .43 Remarks - 50% joint venture with ASARCO #### ABOUT THE COVER The producing copper mines and operations listed below correspond to the locations and numbers on the cover. #### COMPANY #. Mine #### ANAMAX MINING COMPANY - 1. Twin Buttes - 2. Eisenhower #### ASARCO INCORPORATED - 2. Eisenhower - Mission Complex Sacaton Silver Bell #### CYPRUS MINES CORP. - 10. Bagdad - 11. Johnson #### DUVAL - 13. Esperanza - 14. Mineral Park - 15. Sierrita #### INSPIRATION CONSOLIDATED COPPER CO. - 16. Christmas - 17. Inspiration Mines #### KENNECOTT CORPORATION 19. Ray #### MAGMA COPPER CO. - 20. San Manuel - 21. Superior #### NORANDA LAKESHORE MINES, INC. 22. Lakeshore #### PHELPS DODGE CORP. - 23. Copper Queen Branch - 24. Morenci Branch Metcalf Mine Morenci Mine - 25. New Cornelia #### PINTO VALLEY COPPER CORP. - 7. Copper Cities - 8. Miami Mine - 9. Pinto Valley ## THE PRIMARY COPPER INDUSTRY OF ARIZONA IN 1985 Special Report Number 10 Ву Richard R. Beard, Mining Engineer October 1986 ARIZONA DEPARTMENT OF MINES AND MINERAL RESOURCES JOHN H. JETT, DIRECTOR PHOENIX OFFICE Mineral Building, Fairgrounds Phoenix, Arizona 85007 (602) 255-3791 TUCSON OFFICE State Office Building 416 W. Congress, Room 161 Tucson, Arizona 85701 (602) 628-5399 #### **ACKNOWLEDGEMENT** The author wishes to express his sincere appreciation to the management and staff of each of Arizona's mining companies for graciously devoting time and effort to provide information for this report during this period when the survival of their industry requires their constant attention. Lorraine Burgin of the U.S. Bureau of Mines, Dr. George Leaming of the Western Economic Analysis Center of Marana, Arizona and the American Bureau of Metal Statistics, Inc. of Secaucus, New Jersey also provided vital information. Thanks are also due to the Arizona Department of Economic Security, the Arizona Department of Revenue and the staff of the Joint Legislative Budget Committee for providing statistics and data. A special gratitude is felt toward Clifford J. Hicks and the preceding authors for providing the format and sources of statistical information and to John H. Jett, director of the Department of Mines and Mineral Resources for providing the opportunity to author this report. ### TABLE OF CONTENTS | INTRODUCTION | | Page
v | |---|--|---| | COPPER PRODUCTION IN ARI | ZONA 1985 | 1 | | PROGNOSTICATION | | 2 | | HIGHLIGHTS OF COMPANY OP | Anamax Mining Company ASARCO Incorporated Cyprus Mines Corporation Duval Corporation Eisenhower Mining Company Inspiration Consolidated Copper Co./ Inspiration Mines Inc. Kennecott Magma Copper Company Noranda Lakeshore Mines, Inc. Phelps Dodge Corporation Pinto Valley Copper Corporation | 4
4
5
5
6
6
7
7
7
8
8 | | CONTACT INFORMATION FOR NOTICE OPERATING IN ARIZONA | MAJOR COPPER PRODUCERS A AND THEIR PARENT COMPANIES | 9 | | SEVERENCE TAX ON METALLI | FEROUS MINERALS | 11 | | STATISTICAL TABLES 1/ | | | | PRODUCTION | | | | <u>Arizona</u> | | | | Table I
Table II
Table III | Copper and Molybdenum Production of Large Arizona Copper Mines | 15
20
22 | | Table IV | Rank of Arizona's Copper Mines by Production of Copper and Molybdenum, 1985 . | 23 | | Table V
Table VI | Arizona Mine Production of Recoverable Copper by Month and Cumulative Year to Date, 1980-84 | 24
25 | | Table VII | Percent Contained Copper Recovered at Arizona Copper Mines, 1976-85 | 28 | | Table VIII | Stripping Ratios at Arizona Open-Pit
Copper Mines (Waste:Ore), 1976-85 | 31 | ## Table of Contents, Cont. | Table IX | Arizona | Production and Value of Copper, Molybdenum, Gold and Silver Recovered From Copper Ore 1970-84 | 33 | |--------------|---|---|----------------------------| | PRODUCTION | N | | | | <u>Arizo</u> | ona
Table X
Table XI | Nonfuel Mineral Production in Arizona
Copper Mine Capacity in Arizona | 35
36 | | <u>Unit</u> | ed States
Table XII
Table XIII
Table XIV
Table XV | Mine Production of Copper in the United States 1980-84 Copper Smelters in North America Copper Production of Companies in the U.S Exports of Copper From the United States Imports of Copper Into the U.S. by Countries | 37
38
40
42
45 | | EMPLOYMEN' | Т | | | | Arizo | ona
Table XVI
Table XVII
Table XVIII | "Covered Employment" and Wages in Arizona Copper Mining and Smelting Arizona Industries Covered by Social Security Year - 1985 Direct and Indirect Impacts of the Copper Industry on the Arizona Economy - 1985 | 50
52
53 | | <u>Unite</u> | ed <u>States</u>
Table XIX | Employment, Earnings and Hours in Copper Mining in the United States and Arizona 1970-84 | 54 | | INVENTORI | ES
Table XX | Refined Copper Inventories at Month End 1982-84 | 57 | | PRICES | Table XXI | Average Quoted Price of Electrolytic Copper Wirebar Domestic, Delivered 1974-84 | 58 | | COSTS | Table XXII | Average Copper Cash Production Costs for the United States, 1981-84 | 59 | #### Table of Contents Cont. | RESERVES | | | | |----------|---------------------------|----------------------------------|----| | | Table XXIII
Table XXIV | Copper Reserve Base in Arizona | 60 | | | | in Short Tons of Copper, 1874-85 | 65 | | | | | | $\underline{1}/$ Throughout this report a "ton" means a short ton (2,000 pounds or 0.90718 metric ton). Certain specific statistics may vary slightly from Table to Table. This is due to differences in their source. #### INTRODUCTION The Arizona Department of Mines and Mineral Resources presents herein a report covering activity in Arizona's copper industry in the calendar year 1985. A brief review of operational highlights reported by the major developers and producers in the State, market and price developments which affected copper production and discussions of Arizona severance taxes on metalliferous minerals are included. The contained statistical tables include various production, employment, inventory, import/export, prices, costs and ore reserve numbers for 1985. Production of recoverable copper is given for individual mines and by company. Figures showing the importance of copper in the mining industry are furnished, as are data on the by-products of copper mining; gold, silver and molybdenum. In addition, historical compilations are included for leach copper, average grade of ore produced, percent copper recovered, open pit mine stripping ratios, and employment and earnings. Additional compilations indicating refined copper inventories in and out of the United States and average copper prices by month from 1976 through 1985 are provided. Also included are tables showing designed mine capacity and copper reserves in Arizona plus average copper cash production costs for the United States, 1981-1984. The Department maintains extensive reference libraries in its Phoenix and Tucson offices concerning the copper industry in Arizona. These repositories include information on individual mines and mining companies, United States Bureau of Mines and United States Geological Survey publications, other professional publications and periodicals and earlier editions of this report. Additionally, experienced mining engineers are available for consultation, at no charge, on matters germane to the minerals industry. Office hours are 8 a.m. to 5 p.m. on all non-holiday weekdays. #### COPPER PRODUCTION IN ARIZONA -- 1985 Arizona's copper production of 889,167 tons in 1985 is an increase of 7.8% over 1984 but remained below the record production of 1981 by 17.1%. Arizona's share of the United State's total increased by 7.9 percentage points to 73.9%. The gross value of non-fuel production in Arizona in 1985 was up 3.3% to \$1,532,574,000 (preliminary) over 1984 more than offsetting the 2.3% decrease experienced in 1984. Of this total copper production contributed 73.9%. By-products of the copper mines (gold, silver, and molybdenum) contributed approximately 7.5% more than 81% of the total. Copper was produced from fifteen major mines in 1985. Molybdenum was recovered as a by-product at six of these copper mines. Eight mines produced 96.8% of Arizona's 1985 copper output and three produced 91.5% of the molybdenum. The Morenci-Metcalf mine of Phelps Dodge led in copper production with 29% of the total and Duval's Sierrita-Esperanza complex produced 64% of the molybdenum. Copper produced by leaching methods in 1985 amounted to almost 267 million pounds or 15% of the total. All eight of the solvent extraction-electrowinning (SX-EW) plants operated for at least part of 1985. Solvent extraction uses a liquid ion-exchange process to purify
and increase the concentration of copper in leach solutions. Copper is then recovered from the high grade solution by electrolytic deposition. Some of the advantages of SX-EW over the cementation process are: no smelting is required and therefore no air pollution is produced, there is a net reduction in energy costs and the product is high grade cathode copper which can be marketed directly. In 1985 stripping operations were conducted simultaneously with ore production at eight open pit mines. The stripping ratios - the amount of waste removed compared to the amount of ore mined - averaged 0.88 to 1. The reduction in stripping ratios resulted principally from improved pit design made possible by the consolidation of operations at some of the major properties. Sulfide ores were the source of 85% of the copper produced in Arizona in 1985. The weighted average sulfide grade was 0.62% Cu which is down from 0.70% Cu in 1984 and is close to the 0.61% Cu average for the last ten years. This return to normal reflects the increased stability, although still mostly unprofitability, of the copper industry. Table XII shows an estimate of the capacity to produce primary copper at each of the state's principal operations. The total design capacity is 1.163 million tons annually. The Arizona mines, concentrators and leach facilities operated at 76.5% of capacity in 1985. Table XIII lists the copper reserve base in Arizona by company and property. The reserve base as defined in "Mineral Facts and Problems" 1985 Edition, Bureau of Mines Bulletin 675, page 3 includes those resources that are currently economic (reserves), marginally economic (marginal reserves) and some of those that are currently sub-economic (sub-economic reserves). The many technical, political, social and economic variables render a listing of actual economic reserves inappropriate. #### **PROGNOSTICATION** Although there was little change in the copper industry statistics from 1984 to 1985, there was a new feeling of confidence. The disastrous years of 1983 and 1984 can be seen as the demise of an era marked by expanding markets, increasing prices and the accompanying increasing demands of the labor unions whose costs could be absorbed into the revenues. The new era beginning in 1985 is characterized by hard decisions and tough choices. The goal of most operators still in business has shifted from trying to remain in operation to trying to make a profit. Some companies have broken back into the black ink again. Now with the expected cooperation of organized labor, the goals can shift once more to trying to increase profits to the point that makes investment in new reserves and processes attractive. It has become apparent that relief cannot be expected by way of price increases. Therefore cost reduction is the only course to profitability. Those companies still in the copper mining business have initiated cost reduction plans which best suit their individual reserves, plants and personnel. Their programs have increased production per man hour and decreased cost per man hour. these programs are redesigns of mine plans, consolidation of operations, improved maintenance of equipment, modernization of processes and the closing of properties deemed uneconomic for the foreseeable future. Perhaps most encouraging however, is the perceived increase in cooperation and reduction of suspicion between labor and management. This is the result of better communications instituted in the battle against the common enemy of bankruptcy. Stockholders, management and labor have been forced to concede that their survival is mutually interdependent. Arizona's and the nation's leading copper producer, Phelps Dodge, sold an undivided 15% share of its flagship operation at Morenci to Sumitomo to raise capital for processing improvement. Pennzoil consummated the sale of its Arizona copper properties (Duval) to Cyprus Minerals which was itself a spin off from Amoco. This will give Cyprus the potential to become one of the leading copper and molybdenum producers in the nation. The production of high quality cathode copper from leach solutions by solvent extraction-electrowinning process has proved to be a major factor in keeping some companies afloat. It is no panacea, however, since most of Arizona's copper resource base is comprised of sulfide mineralization which is not readily amenable to leaching. The always high and generally unpredictable costs of environmental controls and regulations have resulted in a decrease of smelter capacity in Arizona. Phelps Dodge's Ajo and Morenci smelters remain cold and their Douglas smelter will shut down by January 1987. Kennecott's smelter at Hayden also remains cold and the fate of Magma's smelter at San Manuel remains uncertain. It is now operating under a permit, the terms of which cannot be extended beyond January 1, 1988. The excess of concentrates are being exported and with them the jobs. #### Prognostication Con't The relative stability of the copper market, while much lower than would be desired, is in itself an encouraging indicator. Unless some unforeseen event upsets the current trends we can look forward to a generally improving market and an equally expanding production. Those producers who have managed to modernize their equipment, mining methods and management techniques will find the future profitable. The inescapably bleak area of the current trends is in employment. Although it appears that production and revenues will gradually increase, a commensurate increase in employment is unlikely. Those workers caught in the massive layoffs will not likely be rehired and the creation of new traditional jobs appears remote in the extreme. The highly skilled, technicians are the only ones likely to be in demand. #### HIGHLIGHTS OF COMPANY OPERATIONS IN ARIZONA #### ANAMAX MINING COMPANY Anamax Mining Company is an equal partnership between Anaconda Minerals Company, a wholly owned subsidiary of the Atlantic Richfield Company and AMAX Incorporated. The company owns the Twin Buttes open-pit mine and controls the Palo Verde ore reserves under a lease from the State of Arizona. An agreement is in effect with ASARCO Incorporated for mining the Palo Verde deposit. Anamax is an equal partner with ASARCO in the Eisenhower Mining Company which mines the Palo Verde deposit. Anamax's share of Eisenhower ore is processed at the Twin Buttes mill. "Under the terms of a consent order issued by the Federal Trade Commission on October 29, 1979, in an administrative proceeding in which it had challenged the acquisition of common stock of the Anaconda Company by Atlantic Richfield and the subsequent merger between the companies, the Company is required to divest most of its interest in Anamax by October 1984, the consent order provides for the appointment of a trustee with concurrent authority to solicit for the sale of the interest at fair value during the following three years. Anamax suspended sulfide mining at the Twin Buttes mine on January 31, 1983". 1/ The Twin Buttes mine remained closed during 1985. Stockpiled oxide ore was treated in the Oxide Plant by agitation leach, solvent extraction and electrowinning. A resin ion exchange section extracted uranium values prior to the solvent extraction of the copper values. The Oxide Plant was shut down in September 1985 and all production from Twin Buttes has ceased. All mining and milling equipment has been sold. 1/ Atlantic Richfield Company Annual Report on Form 10-K, 1983, pp 708. #### ASARCO, INCORPORATED With the acquisition of the Pima mine from Cyprus Pima Mining Co. in September 1985, Asarco consolidated operation of the entire Mission-Eisenhower-San Xavier-Pima open pit as the Mission Complex. In addition to increasing their reserves the acquisition will facilitate more efficient operation of the mine. The Silver Bell mine and concentrator remained shut down throughout 1985. All production came from the dump leaching and cementation operation. Activity at the permanently closed Sacaton open pit consisted of covering the tailings with soil and revegetating the tailings and dumps. Operation of the INCO flash furnace and the acid plant at the Hayden smelter continued throughout the year. This smelter operates as a custom smelter and smelts Asarco concentrates as well as concentrates from Kennecott's Ray Mines Division. #### CYPRUS MINERALS COMPANY "Effective July 1, 1985 Amoco Corporation spun off to its shareholders, in a tax free distribution, all of the shares of Cyprus Minerals Company, which conducted all of Amoco's majority owned minerals operations". 1/ At the Pima mine, the mill and all mining equipment are being disposed of and the reserves have been sold to Asarco. Cyprus Johnson mined no new ore during 1985 but continued leaching the heaps. Copper was extracted from the leach solutions by SX-EW. Cyprus Bagdad operated at capacity throughout 1985 and ranked fourth in copper production and second in molybdenum production in Arizona. In 1986 Cyprus consummated a deal for the purchase of Duval's Arizona copper-molybdenum properties from Pennzoil Company. 1/ Amoco Corporation Annual Report, Form 10-K, 1985, p. 2. #### **DUVAL CORPORATION** Duval Corporation's parent company, Pennzoil Company, continued to seek a buyer for Duval's Arizona properties during 1985. To facilitate a sale the company instituted stringent cost control measures at its Sierrita pit and has maintained the Esperanza and Mineral Park properties on standby status with production only from dump leaching. "In connection with the decision to discontinue the metals mining business, in 1984 the Board of Directors authorized a writedown of \$100 million (\$67 million after tax) of the related metals assets to estimated net realizable values, including estimated future costs and operating results to the anticipated disposal date. Because of the further deterioration in base metals markets, particularly molybdenum, and the status
of ongoing negotiations for the sale of the copper-molybdenum properties during 1985 which have led to a lower estimate of net realizable value than in 1984, the Board of Directors authorized an additional writedown of \$123 million (\$75 million after tax) in 1985." $\underline{1}/$ In 1986 Pennzoil consummated a deal selling all of its Arizona copper-molybdenum properties to Cyprus Mineral Company. 1/ Pennzoil Company 1985 Annual Report on Form 10-K, p. 27. #### EISENHOWER MINING COMPANY The Anamax Mining Company and ASARCO Incorporated are equal partners in the Eisenhower Mining Company which was formed to develop the Palo Verde deposit. Mining of the deposit under the joint venture agreement is expected to reduce operating costs greatly for both companies and to lengthen the life of the Mission and San Xavier mines significantly by eliminating some pit slopes and recovering ore that would ordinarily have to be left along property lines. The agreement contains provisions governing the amount of ore each partner will receive, the timing of ore delivery and allocation of costs between the partners. Asarco purchased Anamax's share of the Palo Verde reserves in 1986. #### INSPIRATION CONSOLIDATED COPPER COMPANY/INSPIRATION MINES INC. As a result of a reorganization effective July 6, 1983, Inspiration Consolidated Copper Company/Inspiration Mines Inc., became a unit of a parent holding company, Inspiration Resources Corporation (formerly Plateau Holdings Inc.). Inspiration Resources Corporation now owns all of the Common Stock and 97% of the Class A Preferred Stock of Inspiration Consolidated Copper Company. The remaining 3% is held by fewer than 300 shareholders. The termination of registration of such stock with the Securities and Exchange Commission took effect on January 25, 1984. Inspiration Consolidated Copper/Inspiration Mines conducts Inspiration Resources United States' metals business, while another unit, Hudson Bay Mining and Smelting Company, Ltd. now operates their Canadian metals business. Inspiration's operations in the Miami, Arizona area include the T.J. Pit (Thornton & Joe Bush), the L.R. Pit (Live Oak & Red Hill), the Oxhide and the Bluebird collectively called "Inspiration Mines". The company announced plans to temporarily shut down its sulfide mining and concentrator and move to an all leach and SX-EW operation. Lower grade oxide ore is dump leached and the higher grade oxide ore and certain sulfide ores are leached by the patented ferric cure process. Although the percent recovery is lower, the overall cost per pound of copper produced by leaching is significantly less than for sulfide ores using conventional methods. The tank house and rod plant will continue normal operations and the smelter will continue at normal levels treating stockpiled, purchased and tolled concentrates. The Christmas property remained inactive throughout 1985. #### KENNECOTT MINERALS COMPANY The Kennecott Minerals Company is a wholly owned subsidiary of the Standard Oil Company of Ohio (Sohio). Fifty-three percent of Sohio is owned by a subsidiary of the British Petroleum Company. The Ray Mines Division (Arizona) includes an open pit mine, a silicate plant consisting of vat leach-solvent extraction-electrowinning and a dump leach-precipitation operation. The sulfide ore concentrator, smelter and acid plant are located at Hayden, Arizona. The division was shut down from May 1982 until September 1983 and the smelter remains shut down. The mine and the concentrator have been operating at close to full capacity since that time and the silicate plant started operations in December 1985. Mill concentrates are sold to ASARCO at its Hayden smelter. #### MAGMA COPPER COMPANY As Newmont Mining Company's largest subsidiary, Magma operates an underground block-caving mine, concentrator, smelter, sulfuric acid plant, electrolytic refinery and a continuous rod casting plant at San Manuel, Arizona. Their underground mine and concentrator at Superior, Arizona was shut down in August 1982 and remained on care and maintenance status until 1985 when it was permanently closed. Development work on the Kalamazoo ore body which is adjacent to but deeper than the San Manuel deposit was suspended in 1981 as a cost reduction measure. Since June of 1984 the smelter at San Manuel has been treating the concentrates from Newmont's Pinto Valley subsidiary in addition to those from San Manuel. During 1985 Magma started construction of a \$70 million heap leach-solvent extraction-electrowinning project to produce copper from oxide ore mined by open pit methods. The oxide ore body overlays the San Manuel sulfide deposit. The project started production in 1986 and costs are expected to be about half of the 1985 cost of producing copper from the sulfide ore. A commercial scale test is planned for in-situ leaching of the oxide ore in the caved area overlying the mined out area of the sulfide ore body. #### NORANDA LAKESHORE MINES, INC. Noranda Lakeshore Mines, Inc. is a wholly owned subsidiary of Noranda Mines Ltd. of Canada. The mine is located 28 miles southwest of Casa Grande, Pinal County, Arizona, on the Papago Indian Reservation. All underground development was suspended in April 1982, but a successful test program resulted in the development and construction of a full-scale in situ leach facility designed to extract copper from the broken low grade oxide ore remaining from the mined out block cave operation. Underground mining and vat leaching at Lakeshore was terminated in late 1983 and replaced by in situ leaching. Pregnant solutions are pumped from collection sumps and dams to the surface for distribution to the solvent extraction-electrowinning plant. #### PHELPS DODGE CORPORATION Phelps Dodge has five copper units in Arizona: 1) The Morenci Branch is comprised of the Morenci-Metcalf open pit mine, two concentrators, precipitation plant for dump leach solutions, smelter and acid plant. 2) The New Cornelia Branch at Ajo includes an open pit mine, concentrator, dump leach-precipitation operation, smelter and acid plant. 3) The Copper Queen Branch at Bisbee consists of a precipitation plant to treat leach solutions from the Lavender Pit and dumps. 4) The Douglas Reduction Works is a smelter rated at 700,000 tons of input but severely restricted by environmental controls. 5) The Safford Branch is a low grade sulfide copper deposit near Safford. Active underground development was suspended in 1982 and in August 1984 it was allowed to flood. The Small Mines Division headquartered at Safford has been discontinued. Phelps Dodge's flagship operation at Morenci accounted for 29% of Arizona's copper production in 1985. The Morenci smelter remained shut down during 1985 and the oxygen plant was moved to the company's smelter at Hidalgo, New Mexico. In December plans were announced to construct a \$90 million solvent extraction-electrowinning plant at Morenci. The initial annual capacity of 35,000 tons is to be increased to 45,000 tons in three years. An undivided 15% interest in the Morenci operation, excluding the smelter, was sold to Sumitomo Metal Mining Arizona, Inc. a jointly owned subsidiary of Sumitomo Metal Mining Co., Ltd. and Sumitomo Corporation, both of Japan. Sumitomo takes its share of production in kind and may elect to participate in the planned SX-EW facility. The mine and concentrator at the New Cornelia Branch remained shut down throughout 1985 and the smelter has been shut down since April 1985. A small amount of production was reported as precipitates from dump leaching. The pumps were turned off and the underground workings at the Copper Queen Branch were allowed to flood. #### PINTO VALLEY COPPER CORPORATION Pinto Valley Copper Corporation, like Magma, is a wholly owned subsidiary of Newmont Mining Corporation. It operates an open pit mine and concentrator and two solvent extraction-electrowinning plants to treat leach solutions at Miami, Arizona. The open pit mine and concentrator operated at full capacity throughout 1985 and the concentrates were shipped to Magma's San Manuel smelter. The leaching and SX-EW plants also continued normal operations throughout the year and the feasibility of initiating in-situ leaching of oxide ore to the north of the Miami underground leach operations is under investigation. Development of the Miami East underground sulfide copper deposit remained suspended. ## CONTACT INFORMATION FOR MAJOR COPPER PRODUCERS #### OPERATING IN ARIZONA #### September 1986 #### Anamax Mining Company Twin Buttes Mine, Box 127, Sahuarita, AZ 85629. Phone (602) 791-2810. ASARCO Incorporated, 180 Maiden Lane, New York, NY 10038. Phone (212) 669-1000. Tucson Office, 1150 N. 7th Avenue, P.O. Box 5747, Tucson, AZ 85703. Phone (602) 792-3010. Hayden Unit, P.O. Box 98, Hayden, AZ 85235. Phone (602) 356-7804. Mission Unit, P.O. Box 111, Sahuarita, AZ 85629, West Pima Mine Road. Phone (602) 791-2920. Sacaton Unit, P.O. Box V, Casa Grande, AZ 85222. Phone (602) 836-2171. Located 3 miles northwest of Casa Grande on Maricopa Road. Silver Bell Unit, Silver Bell, AZ 85270. Phone (602) 622-6751. Cyprus Mines Corporation, 7000 S. Yosemite St., Englewood, CO 80112. Phone (303) 740-5000. Cyprus Bagdad Copper Company, P.O. Box 245, Bagdad, AZ 86321. Phone (602) 633-2241 Cyprus Johnson Copper Company, P.O. Box 2108, Benson, AZ 85602. Phone (602) 586-2241. Located 1 1/2 miles north of Highway I-10 via Exit 322. Cyprus Mineral Park Corporation, P.O. Box 6249, Kingman, AZ 86402. Phone (602) 565-2226. Located 7 miles north of Kingman. Cyprus Sierrita Corporation, P.O. Box 527, Green Valley, AZ 85622-0527. Phone (602) 791-2950. Located 32 miles south of Tucson. Inspiration Consolidated Copper Company/Inspiration Mine Inc. Inspiration, P.O. Box 4444, Claypool, AZ 85532. Phone (602) 473-7000. Kennecott, Ten Stamford Forum, Stamford, CT 06904. Phone (203) 964-3000. Ray Mines Division, P.O. Box 9, Hayden, AZ 85235. Phone (602) 356-7811. Ray, AZ
(mine), phone (602) 363-5531. Magma Copper Company, P.O. Box M, San Manuel, AZ 85631. Corporate Headquarters Phone (602) 385-2201. San Manuel Division (Same as corporate headquarters above.) Superior Division, P.O. Box 37, Superior, AZ 85273. Phone (602) 689-2444 Noranda Lakeshore Mines, Inc., P.O. Box C-6, Casa Grande, AZ 85222. Phone (602) 836-2141. Phelps Dodge Corporation, 300 Park Ave., New York, NY 10022. Phone (212) 940-6400. Western Operations Office, 2600 N. Central Avenue, Phoenix, AZ 85004-3015. Phone (602) 234-8100. Douglas Reduction Works, P.O. Drawer E, Douglas, AZ 85607. Phone (602) 365-2441. Copper Queen Branch, Highway 92, Bisbee, AZ 85603. Phone (602) 432-3621. Morenci Branch, Morenci, AZ 85540. Phone (602) 865-4521. New Cornelia Branch, Ajo, AZ 85321. Phone (602) 387-7451. Safford Branch, Box 151, Safford, AZ 85546. Phone (602) 428-6900. Pinto Valley Copper Corporation, Box 100, Miami, AZ 85539. Phone (602) 425-7611. #### Parent Companies Atlantic Richfield Company, 515 South Flower St., Los Angeles, California 90071. Phone (213) 486-3511. (Anaconda Minerals Company, 100% - Anamax Minerals Company, 50%) Inspiration Resources Corporation, 250 Park Ave., New York, NY 10177. Phone (212) 503-3100. (Inspiration Consolidated Copper Company/Inspiration Mines, Inc., 100%) Newmont Mining Corporation, 300 Park Ave., New York, NY 10022. Phone (212) 980-1111. (Magma Copper Company and Pinto Valley Copper Corporation, 100%) Noranda Mines Ltd., P.O. Box 45, Commerce Court West, Toronto M5L 1B6, Ontario, Canada. Phone (416) 867-7111. (Noranda Lakeshore Mines, Inc., 100%) Standard Oil Company (Ohio), Midland Building, Cleveland, Ohio 44115. Phone (216) 575-4141. (Kennecott, 100%) #### SEVERANCE TAX ON METALLIFEROUS MINERALS #### Background Laws of 1982, Chapter 230 repealed the tax on <u>sales</u> of metalliferous minerals and enacted a severance tax in its place. Under the provisions of the severance tax, metalliferous minerals were to be taxed at the time of production, not at the time of sale. All metalliferous minerals $\underline{\text{produced}}$ after 1982 were to be taxed on the greater of the following two values: - 1. The "weighted mineral value" which is essentially the cost of extracting the minerals from the earth and delivering them to the site where they will be processed, or - 2. A specified percentage of the old sales tax base. The severance tax was to be levied on metalliferous minerals at a rate of 2 1/2 percent. Unless otherwise provided by law, the tax was to be administered in the same manner as the sales tax. As a result, severance tax payments were due on the first day of the second month following the month in which the tax accrued. From January 1, 1983 through June 30, 1983, 40 percent of the severance tax was to be distributed in the same manner as the transaction privilege tax (i.e. 25 percent to the cities, 33.6 percent to the counties and 41.4 percent to the state). In subsequent fiscal years, a progressively larger share of the severance tax was to be distributed in the same manner as the transaction privilege tax. The balance of severance tax collections, after making this distribution, was to be deposited each year in the state's general fund. (Effective from and after December 31, 1982.) Laws of 1983, Chapter 4 changed the due date for payment of the Severance Tax to the twentieth day of the month following the month in which the tax accrues. Taxes were to be delinquent if not received by the Department of Revenue on the day preceding the last day of the month in which they were due. (Effective April 1, 1983). The law also changed the interest rate on delinquent tax payments to equal the rate established by Section 6621 of the Internal Revenue Code, compounded annually. (Effective February 11, 1983.) #### Legal Citation A.R.S. 42-1461 - 42-1466. #### <u>Paid</u> by Persons engaged in the business of extracting substances from the earth that become metalliferous minerals (A.R.S. 42-1461 - 42-1462.) #### Exemptions None. Severance Tax on Metalliferous Minerals Continued #### Tax Base The severance tax is levied on the "net severance base" of all metalliferous minerals <u>produced</u> after 1982. (42-1462) The "net severance base" is the greater of the following two values (42-1464, Laws of 1982, Chapter 230, Section 12): - 1. The "weighted mineral value", or - 2. A specified percentage of the old sales tax base (the gross value of production less out-of-state processing costs). This value will be referred to as the "Arizona value" after June 30, 1985. The "weighted mineral value" is essentially the cost of extracting the minerals from the earth and delivering them to the site where they will be processed. The "weighted mineral value" is determined using the following formula (42-1464): weighted mineral value = mining costs x gross value of production total production costs #### where: $\underline{\text{mining costs}}$ represent the cost of extracting the minerals from the earth and delivering them to the site where they will be processed further (42-1461). total production costs include most of the major costs incurred in mining and processing minerals until the point of sale (42-1461). gross value of production is determined by multiplying the recoverable units of a metallic product by the per unit price of the product; the price per unit does not include the cost of manufacturing, fabricating or otherwise transforming a refined mineral product, when these activities occur prior to sale of the product (42-1461). Although metalliferous minerals will no longer be taxed on the old sales tax base, the value of minerals produced after 1982 may not fall below a specified percentage of the old tax value. (42-1464, Laws of 1982, Chapter 230, Section 12). The old tax value included not only the cost of extracting the minerals from the earth, but most of the major in-state costs of producing the minerals. This value was determined by multiplying the recoverable units of a metallic product by the per unit price and deducting the out-of-state processing costs from the result. (42-1464; Laws of 1982, Chapter 230, Section 12; 41-1461). The following table shows the minimum percentage of the old tax value that may be assigned to minerals for severance tax purposes. (42-1464; Laws of 1982, Chapter 230, Section 12): Severance Tax on Metalliferous Minerals Continued ## Period during which minerals are produced January 1, 1983 - June 30, 1983 July 1, 1983 - June 30, 1984 July 1, 1984 - June 30, 1985 July 1, 1985 and thereafter Minimum value of minerals for purposes of determining the severance tax 100% of the old taxable sale value 83-1/3% of the old taxable sale value 66-2/3% of the old taxable sale value 50% of the old taxable sale value #### Tax Rate During fiscal years 1980-81, 1981-82 and 1982-83, businesses that produced mineral products were permitted to claim a tax credit against the Special Excise Tax for Education. The tax credit was determined by formula (see "TAX CREDIT" under "SPECIAL EXCISE TAX FOR EDUCATION"). The tax credit could not exceed the taxpayer's Special Excise Tax liability for the year. However, if a taxpayer had an unused amount of credit for any year in which his production was curtailed due to economic conditions, the unused credit could be carried forward for a period not to exceed three years. Since the Special Excise Tax does not apply to metalliferous minerals after December 31, 1982, businesses that produce metalliferous minerals are authorized to claim this tax credit against their severance tax liability, beginning in 1983. In 1982-83, the amount of credit claimed may not exceed 40 percent of the taxpayer's severance tax liability. (Laws of 1982, Chapter 228, Section 2; Laws of 1982, Chapter 230, Section 15) #### Due Date Collections from the severance tax on metalliferous minerals are due on the twentieth day of the month following the month in which the tax accrues. Taxes are delinquent if they are not received by the Department of Revenue on the day preceding the last day of the month in which they are due. The due date may be extended by the Department of Revenue for good cause, but not beyond the first day of the third month following the regular due date. (42-1465, 42-1322) #### Collecting Agency Department of Revenue. (42-1462, 42-101) #### Dedication or Purpose To aid in defraying the necessary and ordinary expenses of the state, cities, and counties to reduce or eliminate the annual tax levy on property for state, city and county purposes and to reduce the levy on property for public school education. (Laws of 1982, Chapter 230, Section 17) Severance Tax on Metalliferous Minerals Continued #### Yield No monies will be collected from this tax until fiscal year 1982-83. #### Distribution Each year, a portion of severance tax collections will be distributed in the same manner as the transaction privilege tax (i.e. 25 percent to the cities, 33.6 percent to the counties and 41.4 percent to the state). The portion of collections that is distributed in this manner will increase each fiscal year until 1986-87. The table below shows the amount of severance tax collections that will be distributed in the same manner as transaction privilege taxes during each fiscal year. (42-1465, Laws of 1982, Chapter 230, Section 16) | period during which collections are received | portion of severance tax collections distributed in the same manner as the transaction privilege tax | |--|--| | January 1, 1983 - June 30, 1983 | 40% | | July 1, 1983 - June 30, 1984 | 48% | | July 1, 1984 - June 30, 1985 | 60% | | July 1, 1985 and thereafter | . 80% | After making this distribution the balance of severance tax collections will be deposited each year in the state's general fund and is appropriated for public educational purposes.
(42-1465; Laws of 1982, Chapter 230, Section 16) Source: State of Arizona Tax Handbook - 1983 Prepared by the Staff of the Joint Legislative Budget Committee 5 ## TABLE I COPPER AND MOLYBDENUM PRODUCTION OF LARGE ARIZONA COPPER MINES #### 1985 | COMPANY/MINE | TONS
COPPER ORE
MINED | TONS
COPPER ORE
MILLED | POUNDS
RECOVERABLE
COPPER | POUNDS
RECOVERABLE
MOLYBDENUM | TONS
WASTE/OVERBURDEN
REMOVED | |---|-----------------------------|------------------------------|---------------------------------|-------------------------------------|-------------------------------------| | ANAMAX MINING COMPANY | | | | | | | Eisenhower (Anamax share) 1/ | None | None | . None | None | None | | Twin Buttes <u>2</u> /
Agitation Leach/SX/EW | None | 1,471,664 | 19,728,834 (0
95,924 (i | | | | Total | None | 1,471,664 | 19,823,758 | None | None | $[\]underline{1}/$ Mine was operated by Asarco but Anamax did not receive any of the ore. ## ASARCO, INC. | Mission Complex <u>1</u> /
Silver Bell
Dump Leach/Cementation | 9,807,500
None | 9,807,500
None | 117,711,326
8,800,000 | None
None | 7,229,600
None | |---|-------------------|-------------------|--------------------------|--------------|-------------------| | Total | 9,807,500 | 9,807,500 | 126,511,326 | None | 7,229,600 | ^{1/} Mission complex is comprised of the Mission, San Xavier, Pima and Asarco's share of the Eisenhower sections. All production was from the oxide stockpile through the oxide plant. Prior to solvent extraction 74,460 pounds of yellow cake containing 65,927 pounds of U₃0₈ was extracted from the pulp. 1985 | | | | 4 | | | |--|-----------------------------|------------------------------|---------------------------------|-------------------------------------|-------------------------------------| | COMPANY/MINE | TONS
COPPER ORE
MINED | TONS
COPPER ORE
MILLED | POUNDS
RECOVERABLE
COPPER | POUNDS
RECOVERABLE
MOLYBDENUM | TONS
WASTE/OVERBURDEN
REMOVED | | | | | | | | | CYPRUS MINERALS CO. | | | | | | | Bagdad
Dump Leach/SX/EW | 19,912,000 | 18,958,000 | 161,690,000
14,259,000 | 4,933,000 | 8,993,000 | | Johnson
Heap Leach/SX/EW <u>1</u> / | None | None | 6,200,000 | None | None | | Total | 19,912,000 | 18,958,000 | 182,149,000 | 4,933,000 | 8,993,000 | | $\underline{1}/$ No ore was added to heaps | but leaching co | ntinued. | | | | | | | | | | | | DUVAL CORPORATION | | | | | | | Esperanza/Sierrita | 40,800,000 | 37,300,000 | 215,500,000
10,000,000 | 19,500,000 | 22,200,000 | | Dump Leach/Cementation
Mineral Park | None | None | , , | None | None | | Dump Leach/Cementation | | | 3,798,000 | | | Total 229,298,000 19,500,000 37,300,000 40,800,000 22,200,000 TABLE I (Cont) COPPER AND MOLYBDENUM PRODUCTION OF LARGE ARIZONA COPPER MINES 1985 | COMPANY/MINE | TONS
COPPER ORE
MINED | TONS
COPPER ORE
MILLED | POUNDS
RECOVERABLE
COPPER | POUNDS
RECOVERABLE
MOLYBDENUM | TONS
WASTE/OVERBURDEN
REMOVED | |---|-----------------------------|------------------------------|---|-------------------------------------|-------------------------------------| | INSPIRATION CONSOLIDATED | | | | | | | Inspiration
Dump Leach/SX/EW
Dump Leach/Cementation | 16,627,000 | 8,158,000 | 68,944,000
83,926,000
1,210,000 | 283,000 | 24,927,000 | | Total | 16,627,000 | 8,158,000 | 154,080,000 | 283,000 | 24,927,000 | | ; | | | | | | | KENNECOTT MINERAL CO. | | | | | | | Ray Mines Division
Concentrates Sold
Dump Leach/Cementation
Heap Leach/Cementation
Heap Leach/SX/EW | 12,612,521 | 9,404,673 | 148,255,731
18,587,671
5,118,155
542,922 | None | 28,631,850 | | Total | 12,612,521 | 9,404,673 | 172,504,479 | None | 28,631,850 | TABLE I (Cont) COPPER AND MOLYBDENUM PRODUCTION OF LARGE ARIZONA COPPER MINES 1985 | COMPANY/MINE | TONS | TONS | POUNDS | POUNDS | TONS | |-------------------------------|------------|------------|-------------|-------------|------------------| | | COPPER ORE | COPPER ORE | RECOVERABLE | RECOVERABLE | WASTE/OVERBURDEN | | | MINED | MILLED | COPPER | MOLYBDENUM | REMOVED | | MAGMA COPPER CO. | | | | | | | San Manuel – Sulphide | 17,398,269 | 17,387,205 | 186,779,000 | 3,400,167 | N/A | | San Manuel – Oxide <u>1</u> / | None | None | None | None | 535,000 | | Total | 17,398,269 | 17,387,205 | 186,779,000 | 3,400,167 | 535,000 | #### NORANDA LAKESHORE MINES, INC. | Lakeshore
In situ/SX/EW | None | None | 13,514,125 | None | None | |----------------------------|------|------|------------|------|------| | Total | None | None | 13,514,125 | None | None | ¥ 1 4 TABLE I (Cont) COPPER AND MOLYBDENUM PRODUCTION OF LARGE ARIZONA COPPER MINES 1985 | | COMPANY/MINE | TONS
COPPER ORE
MINED | TONS
COPPER ORE
MILLED | POUNDS
RECOVERABLE
COPPER | POUNDS
RECOVERABLE
MOLYBDENUM | TONS
WASTE/OVERBURDEN
REMOVED | |----|--|-----------------------------|------------------------------|--|-------------------------------------|-------------------------------------| | | PHELPS DODGE CORP. Copper Queen Branch | None | None | 4,144,137 | None | None | | | Dump Leach/Cementation Morenci/Metcalf Conc. Smelted Conc. Sold Dump Leach/Cementation | 36,918,928 | 36,918,928 | 276,767,478
185,297,353
53,227,739 | 569,240 | 25,129,842 | | 19 | New Cornelia Branch Dump Leach/Cementation | None | None | 402,061 | None | None | | | Total | 36,918,928 | 36,918,928 | 519,838,768 | 569,240 | 25,129,842 | | | PINTO VALLEY COPPER CORP. | | | | | | | | Pinto Valley
In situ/SX/EW
Dump Leach/SX/EW | 20,142,000 | 20,142,000 | 149,886,000
8,061,000
15,886,000 | 1,743,000 | 20,317,000 | | | Total | 20,142,000 | 20,142,000 | 173,836,000 | 1,743,000 | 20,317,000 | | Ξ | TOTAL LARGE COMPANIES | 174,218,218 | 159,547,970 | 1,778,334,456 | 30,428,407 | 137,963,292 | Source: Personal correspondence with individual companies. TABLE II $\begin{tabular}{ll} \begin{tabular}{ll} \begin{tabular$ (Thousand Pounds) | MINE OPERATION | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |--|------------------|------------------|------------------|------------------|------------------|--------------------------|---------------------------|-----------------|------------------------|------------------------| | ANAMAX MINING COMPANY Twin Buttes | 57,925 | 68,772 | 71,614 | 70,343 | 63,719 | 67,922 | 60,796 | 50,649 | 50,239 | 19,824 | | ASARCO <u>INCORPORATED</u>
San Xavier
Silver Bell | 22,772
8,627 | 12,860
5,012 | 15,183
6,267 |
6,980 | 4,423 | 7,950 | 8,687 | 10,374 |
9,152 | 8,800 | | CYPRUS MINES CORP.
Bagdad
Johnson | 14,606
10,060 | 15,011
10,327 | 14,097
10,205 | 14,337
10,032 | 12,668
10,302 | 13,244
10,693 | 13,173
9,702 | 13,282 | 14
8,803 | 14,259
6,200 | | <u>DUVAL</u> <u>CORPORATION</u>
Esperanza
Mineral Park | 6,412
6,817 | 8,636
5,260 | 7,469
4,813 | 6,002
3,348 | 9,991
3,690 | 11,566
4,194 | 9,354
3,191 | 6,367
3,101 | 8,500
2,718 | 10,000
3,798 | | INSPIRATION CONSOLIDATED COPPER COMPANY Inspriation Ox Hide | 45,545
7,915 | 20,883
4,639 | 35,945
4,147 | 16,638
1,178 | 28,958
1,015 | 50,532
761 | 50,000
1,572 | 78,988
 | 79,549
 | 85,136 | | KENNECOTT CORPORATION Ray | 24,374 | 24,334 | 25,013 | 26,502 | 25,875 | 25,788 | 22,420 | 20,033 | 20,457 | 23,706 | | NORANDA LAKESHORE MINES
Lakeshore | 28,407 | 25,031 | | | | 26,071 | 45,611 | 3,244 | 15,401 | 13,514 | | PHELPS DODGE CORPORATION Copper Queen Branch 2/ Morenci Branch New Cornelia Branch | 7,893
53,136 | 8,526
41,545 | 7,932
51,362 | 7,316
93,983 | 6,052
86,840 | 4,600
96,090
 | 4,545
75,735
661 | 5,200
69,158 | 3,493
60,312
920 | 4,144
53,228
402 | | PINTO VALLEY COPPER CORP. Copper Cities Miami 3/ Pinto Valley | 3,370
13,509 | 3,346
11,732 | 3,806
11,703 | 4,351
12,636 | 3,984
11,184 | 3,622
10,217
5,519 | 2,046
10,301
16,657 | 9,289
15,343 | 25,602 | 23,947 | #### TABLE II (CONT) #### ARIZONA LEACH COPPER PRODUCTION 1/ (Thousand Pounds) | MINE OPERATION | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |---|---------|---------|---------|-----------------|-----------------|---------------|---------|---------|---------|---------| | RANCHERS EXPLORATION & DEVELOPMENT CORPORATION (Now HECLA MINING CO.) | | | | | | | | | | | | Bluebird
Old Reliable | 17,876 | 17,069 | 3,926 | 10,955
1,005 | 13,017
1,128 | 13,328
149 | NR
 | | | | | ord Refrable | | | | 1,003 | 1,120 | 143 | | | | | | TOTALS | 329,244 | 282,983 | 283,482 | 285,606 | 282,846 | 352,246 | 334,451 | 285,028 | 285,160 | 266,958 | | PERCENT OF PRIMARY COPPER PRODUCED 4/ 5/ | 16.1 | 15.3 | 13.9 | 13.3 | 16.4 | 15.0 | 19.6 | 18.8 | 18.0 | 15.0 | Source: Arizona Department of Mines and Mineral Resources; This report, Table I-II 2/ Lavender Pit and Copper Queen Mine. $[\]underline{1}$ / Copper recovered from precipitate and/or by solvent extraction from material dump, heap, vat or in-situ leached. ^{3/} Combined Miami and Pinto Valley production from 1984. ^{4/} Leach copper compared to total copper produced from all primary sources as reported in "Minerals Yearbook - Area Reports: Domestic", U.S. Bureau of Mines for 1975-1978. ^{5/} Leach Copper compared to total copper produced as reported
in Table I for 1979-1985. TABLE III RANK OF ARIZONA'S COPPER COMPANIES BY PRODUCTION OF COPPER AND MOLYBDENUM 1985 | | Copper 1/ | | | | | |-------------|-----------------------------------|-----------------------|-------------|-----------------------------------|-----------------------| | <u>Rank</u> | Company | % of AZ
Production | <u>Rank</u> | Company | % of AZ
Production | | 1 | Phelps Dodge Corp. | 29.23 | 1 | Duval Corp. | 64.09 | | 2 | Duval Corp. | 12.90 | 2 | Cyprus Mines Corp. | 16.21 | | 3 | Magma Copper Co. | 10.50 | 3 | Magma Copper Co. | 11.17 | | 4 | Cyprus Mines Corp. | 10.24 | 4 | Pinto Valley Copper
Corp. | 5.73 | | 5 | Pinto Valley Copper
Corp. | 9.78 | 5 | Phelps Dodge Corp. | 1.87 | | 6 | Kennecott Corp. | 9.70 | 6 | Inspiration Cons.
Copper Corp. | 0.93 | | 7 | Inspiration Cons.
Copper Corp. | 8.67 | | | | | 8 | ASARCO Inc. | 7.11 | | | | | 9 | Anamax Mining Co. | 1.11 | | | | | 10 | Noranda Lakeshore
Mines Inc. | 0.76 | | | | | | | 100.00 | | | 100.00 | Source: Arizona Department of Mines and Mineral Resources: This Report, Table I $\underline{1}$ / Precipitate and/or cathode copper included in production total where applicable. ## TABLE IV RANK OF ARIZONA'S COPPER MINES BY PRODUCTION OF COPPER AND MOLYBDENUM 1985 COPPER 1/ MOLYBDENUM | Rank | Mine/Company
Copper Produced, 1b. | % of AZ
Production | Mine/Company
Moly. Produced, 1b. | % of AZ
Production | |-------|--|-----------------------|--|-----------------------| | 1 | Morenci-Metcalf/Phelps Dodge 515,292,570 | 28.97 | Sierrita-Esperanza/Duval
19,500,000 | 64.09 | | 2 | Sierrita-Esperanza/Duval
225,500,000 | 12.68 | Bagdad/Cyprus
4,933,000 | 16.21 | | 3 | San Manuel/Magma
186,779,000 | 10.50 | San Manuel/Magma
3,400,167 | 11.17 | | 4 | Bagdad/Cyprus
175,949,000 | 9.89 | Pinto Valley/Pinto Valley 1,743,000 | 5.73 | | 5 | Pinto Valley/Pinto Valley 173,836,000 | 9.78 | Morenci-Metcalf/Phelps Dodge 569,240 | 1.87 | | 6 | Ray/Kennecott
172,504,479 | 9.70 | Inspiration/Inspiration 283,000 | 0.93 | | 7 | Inspiration/Inspiration
154,080,000 | 8.67 | | | | 8 | Mission Complex/ASARCO 117,711,326 | 6.62 | | | | TOTAL | 1,721,652,375 | 96.81% | 30,428,407 | 100.00% | Source: Arizona Department of Mines and Mineral Resources: This Report, Table I $\underline{1}$ / Precipitate and/or cathode copper included in production total where applicable. TABLE V ARIZONA MINE PRODUCTION OF RECOVERABLE COPPER IN SHORT TONS | | 19 | <u>1981</u> | | <u>1982</u> | | 33 | 19 | 84 | 1985 | | | |---------------|-----------|-------------|---------|---------------|------------|---------|---------|--------|---------|--------|--| | | AMOUNT | CHANGE | AMOUNT | <u>CHANGE</u> | AMOUNT | CHANGE | AMOUNT | CHANGE | AMOUNT | CHANGE | | | | | | | | BY MONTH | | | | | | | | JANUARY | 92,769 | (0.6)% | 84,559 | (8.7)% | 68,560 | (19.0)% | 68,096 | 0.4% | 72,508 | 6.5% | | | FEBRUARY | 88,061 | `2.0 | 82,181 | (6.7) | 54,455 | (30.1) | 62,432 | 9.8 | 67,823 | 8.6 | | | MARCH | 94,366 | (2.3) | 90,488 | (4.1) | 66,475 | (26.5) | 66,058 | 0.4 | 76,717 | 16.1 | | | APRIL | 95,002 | 1.8 | 87,385 | (8.0) | 61,841 | (29.2) | 61,076 | (0.2) | 75,928 | 24.3 | | | MAY | 97,306 | 1.6 | 73,434 | (24.5) | 63,699 | (13.3) | 66,125 | 4.9 | 76,690 | 16.0 | | | JUNE | 93,704 | 10.0 | 67,208 | (28.3) | 65,449 | (2.6) | 71,133 | 9.8 | 70,816 | (0.4) | | | JULY | 95,125 | 162.6 | 60,795 | (36.1) | 54,653 | (10.1) | 70,235 | 29.9 | 72,534 | 3.3 | | | AUGUST | 101,909 | 304.2 | 56,753 | (44.3) | 52,118 | (8.2) | 70,019 | 35.8 | 74,134 | 5.9 | | | SEPTEMBER | 98,489 | 290.3 | 55,942 | (43.2) | 64,852 | 15.9 | 69,528 | 8.3 | 70,732 | 1.7 | | | OCTOBER | 103,774 | 109.3 | 61,588 | (40.7) | 64,049 | 4.0 | 73,316 | 15.8 | 74,081 | 1.0 | | | NOVEMBER | 102,832 | 35.8 | 68,010 | (33.9) | 69,886 | 2.8 | 73,541 | 6.3 | 73,129 | (0.6) | | | DECEMBER | 83,962 | (2.8) | 60,307 | (28.2) | 65,366 | 8.4 | 68,901 | 4.8 | 78,987 | 14.6 | CUMULA | ATIVE YEAR | TO DATE | | | | | | | JANUARY | 92,769 | (0.6)% | 84,659 | (8.7)% | 68,560 | (19.0)% | 68,096 | 0.4% | 72,508 | 6.5% | | | FEBRUARY | 180,830 | `0.6´ | 166,840 | (7.7) | 126,015 | (24.5) | 130,528 | 4.7 | 140,331 | 7.5 | | | MARCH | 275,196 | (0.4) | 257,328 | (6.5) | 192,490 | (25.2) | 196,586 | 3.2 | 217,048 | 10.4 | | | APRIL | 370,198 | 0.2 | 344,713 | (6.9) | 254,331 | (26.2) | 257,662 | 2.4 | 292,976 | 13.7 | | | MAY | 467,504 | 0.5 | 418,147 | (10.6) | 318,030 | (23.9) | 323,787 | 2.9 | 369,666 | 14.2 | | | JUNE | 561,208 | 1.9 | 485,355 | (13.5) | 383,479 | (21.0) | 394,920 | 4.1 | 440,482 | 11.5 | | | JULY | 656,333 | 11.9 | 546,150 | (16.8) | 438,132 | (19.8) | 465,155 | 7.3 | 513,016 | 10.3 | | | AUGUST | 758,242 | 23.9 | 602,903 | (20.5) | 490,250 | (18.7) | 535,174 | 10.3 | 587,150 | 9.7 | | | SEPTEMBER | 856,731 | 34.4 | 658,845 | (23.1) | 555,102 | (15.7) | 604,702 | 10.1 | 657,882 | 8.8 | | | OCTOBER | 960,505 | 39.9 | 720,433 | (25.0) | 619,151 | (14.1) | 678,018 | 10.7 | 731,963 | 8.0 | | | NOVEMBER | 1,063,337 | 39.4 | 788,443 | (25.9) | 689,037 | (12.6) | 751,559 | 10.2 | 805,092 | 7.1 | | | DECEMBER | 1,147,299 | 35.1 | 848,750 | (26.0) | 754,403 | (11.1) | 820,460 | 9.7 | 884,079 | 7.7 | | | AVERAGE MONTH | 95,608 | 35.2% | 70,729 | (26.0)% | 62,867 | (11.1)% | 68,372 | 9.7% | 73,673 | 7.7% | | NOTE: Percentage change column shows change from corresponding period in prior year. Parentheses indicate a negative change. Source: U.S. Department of the Interior, Bureau of Mines Prepared By: State of Arizona Joint Legislative Budget Committee. TABLE VI AVERAGE COPPER CONTENT OF ORE PRODUCED AT ARIZONA COPPER MINES (Percent Total Copper) | MINE OPERATION | | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | <u>1984</u> | 1985 | |---|---|----------------------------------|------------------------------|------------------------------|----------------------|----------------------|----------------------|--------------------------|--------------------------|--------------------------|------------------| | ANAMAX MINING COMPANY 1/
Twin Buttes | Sulfide
Oxide | 1.12
1.31 | 1.11
1.30 | 1.26
1.26 | 0.94
1.27 | 0.82
1.26 | 0.74
1.20 | 0.78
1.06 | 0.67
0.93 | 0.86 | 0.84 | | ASARCO INCORPORATED Mission 2/ Sacaton San Xavier 2/ Silver Bell | Sulfide
Sulfide
Sulfide
Oxide
Sulfide | 0.62
0.71

1.12
0.72 | 0.58
0.70

0.65 | 0.59
0.67

0.65 | 0.60
0.68
0.80 | 0.75

0.65 | 0.75

0.65
 | (0.75)

(0.65)
 | (0.75)

(0.51)
 | (0.75)

(0.51)
 | 0.65

 | | CYPRUS MINES CORPORATION Bagdad Johnson | Sulfide
Sulfide
Oxide
Oxide 3/ | 0.60

0.42 | 0.59

0.46 | 0.52

0.44 | 0.50

0.40 | 0.50

0.40 | 0.50 | 0.50

0.40 | 0.50

0.40 | 0.45
0.22
0.71 | 0.44 | | Pima <u>2</u> / | Sulfide | 0.42 | 0.48 | | 0.46 | 0.49 | 0.49 | 0.48 | | | | | <u>DUVAL CORPORATION</u>
Esperaa
Mineral Park
Sierrita | Sulfide
Sulfide
Sulfide | 0.29
0.28
0.35 | 0.29
0.28
0.34 | 0.26
0.33 | 0.24
0.34 | 0.32
0.24
0.34 | 0.29
0.32
0.30 | 0.29

0.30 | (0.30) |

0.34 | 0.33 | | INSPIRATION CONSOLIDATED COPPER CO. Christmas (OP) Inspiration Area | Sulfide
Sulfide | 0.58
0.63 | 0.74
0.70 | 0.61 | 0.74
0.85 | 0.73
0.58 | 0.62
0.58 | 0.62
0.58 | 0.53 |
0.55
0.50 | 0.60
0.49 | | Ox Hide | Oxide
Oxide <u>3</u> / | 0.27 | 0.27 | | | | | | | 0.50 | 0.49 | | KENNECOTT CORPORATION Ray 4/ | Sulfide
Oxide
(Silicate | 0.86
1.15
e) | 0.92 | 0.86 | 0.88 | 0.91 | 0.97 | 0.80 | 1.19 | 1.13 | 0.99
1.17 | (continued) TABLE VI (CONT) #### AVERAGE COPPER CONTENT OF ORE PRODUCED AT ARIZONA COPPER MINES (Percent Total Copper) | | MINE OPERATION | | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |----|--|---|----------------------|----------------------|----------------------|----------------------|----------------------|--------------|----------------------|--------------|--------------|------| | | MAGMA COPPER COMPANY
San Manuel
Superior | Sulfide
Sulfide | (0.70)
(4.50) | (0.70)
(4.50) | 0.64
4.36 | 0.63
4.41 | 0.65
4.32 | 0.64
4.48 | 0.66
4.32 | 0.64 | 0.64 | 0.61 | | | NORANDA LAKESHORE MINES IN
Lakeshore <u>5</u> / | <u>IC.</u>
Sulfide
Oxide <u>3</u> / | 0.75
1.03 | 0.91
0.93 | | | | 1.00 | 1.00 | (1.00) | (1.00) | | | 26 | PHELPS DODGE CORPORATION Metcalf Morenci 6/ New Cornelia | Sulfide
Sulfide
Sulfide | 0.86
0.80
0.66 | 0.70
0.81
0.64 | 0.79
0.80
0.59 | 0.78
0.71
0.53 | 0.69
0.82
0.51 | 0.74
0.50 | 0.78
0.72
0.64 | 0.73
0.60 | 0.81
0.55 | 0.86 | | | PINTO VALLEY COPPER CORP. Pinto Valley | Sulfide | (0.45) | 0.49 | 0.52 | 0.49 | 0.49 | 0.46 | 0.46 | | 0.44 | 0.45 | | | RANCHERS EXPLORATION & DEVELOPMENT CORPORATION (Now Hecla Mining Co.) Bluebird 7/ | 0xide | 0.58 | 0.79 | 0.70 | 0.40 | 0.40 | 0.40 | | | | | | | WEIGHTED AVERAGE
SULFIDE GRADE <u>8</u> / | | 0.61 | 0.57 | 0.61 | 0.64 | 0.58 | 0.58 | 0.59 | 0.65 | 0.70 | 0.62 | (continued) #### TABLE VI (CONT) #### AVERAGE COPPER CONTENT OF ORE PRODUCED AT ARIZONA COPPER MINES Source: Company annual reports, Form 10-K's and Prospectus; Personal correspondence and Arizona Department of Mines and Mineral Resources. - () Percentage in parenthesis is approximate: not used in calculation of weighted average. - 1/ Included ANAMAX share of Palo Verde deposit for 1979-1982. - 2/ Combined as Mission Complex in 1985. - 3/ Acid soluble copper. - 4/ Grade
reported for Kennecott's Ray mine is an average of oxide and sulfide together for 1977 to 1982. - 5/ The Lakeshore mine was owned and operated by the Hecla Mining Company in 1976 and 1977. - 6/ Combined Metcalf and Morenci mines production in 1983 1985. - 7/ Bluebird property acquired by Inspiration in 1984. - 8/ Weighted average grade of ore milled, based generally on an assay of total copper. 28 TABLE VII PERCENT CONTAINED COPPER RECOVERED AT ARIZONA COPPER MINES 1/ (Percent of Total Copper) | MINE OPERATION | | 1976 | 1977 | 1978 | 1979 | <u>1980</u> | 1981 | 1982 | 1983 | 1984 | <u>1985</u> | |--|---|--------------------|----------------|--------------|----------------|------------------|------------------|------------------|-------------------|----------------------------|-------------| | ANAMAX MINING COMPANY Twin Buttes 2/ | Sulfide
Oxide | 68
75 | 87
76 | 76
79 | 85
78 | 87
76 | 85
77 | Total 8 | 37 (80 est. |
) 80 | (80 est.) | | ASARCO INCORPORATED Mission 3/ Sacaton San Xavier 3/ | Sulfide
Sulfide
Sulfide
Oxide | 89
82

77 | 87
82
 | 87
83
 | 75
78
82 | 87

66
 | 94

76
 | 85

78
 | 80

79
 | (80 est.)

(80 est.) | | | Silver Bell | Sulfide | 81 | 78 | 78 | | | | | | | | | CYPRUS MINES CORPORATION Bagdad | Sulfide
Oxide | 86 | 73 | 83 | 82 | 76
 | 94 | 83 | 83 | 92
52 | 91
51 | | Johnson
Pima 3/ | Oxide <u>4</u> /
Sulfide | 91
84 | 90
79 | 96
 | 79
76 | 86
84 | 86
76 | 89 | 62
 | (62 est.) | | | DUVAL CORPORATION
Esperanza
Mineral Park
Sierrita | Sulfide
Sulfide
Sulfide | 91
73
88 | 85
75
88 | 76
91 | 73
87 | 90
84
86 | 87
75
80 |

98 (?) |

(88 est.) |

89 |

92 | | INSPIRATION CONSOLIDATE COPPER CO. Christmas (OP) Inspiration Area 5/Ox Hide | Sulfide
Sulfide
Sulfide
Oxide <u>4</u> / | 77
45
67 | 74
54
56 |
55
 |
53
 | 70
81 | 71
74 |
68
 |
86
 |
80
 |
76
 | | KENNECOTT CORPORATION Ray | Sulfide | | | | | | 70 | 70 | (70 est.) | 83 | 81 | (continued) ٠, ## TABLE VII (CONT) ### PERCENT CONTAINED COPPER RECOVERED AT ARIZONA COPPER MINES 1/ (Percent of Total Copper) | MINE OPERATION | | <u>1976</u> | <u>1977</u> | <u>1978</u> | 1979 | 1980 | 1981 | 1982 | 1983 | <u>1984</u> | 1985 | |---|-------------------------------|----------------|----------------|----------------|----------------|----------------|--------------|-----------------|----------|-------------|--------| | MAGMA COPPER COMPANY
San Manuel
Superior | Sulfide
Sulfide | | | 85
90 | 83
91 | 95
95 | 87
93 | 89
(93 est.) | 86
 | 90
 | 90
 | | NORANDA LAKESHORE MINES INC. Lakeshore | Sulfide
Oxide <u>4</u> / | 100
98 | 99
100 | | | |
92 | | | | | | PHELPS DODGE CORP. Metcalf Morenci 6/ New Cornelia | Sulfide
Sulfide
Sulfide | 54
70
80 | 56
72
82 | 61
77
84 | 59
68
80 | 58
64
79 |
69
78 |
68
85 | 71
78 | 70
76 | 86
 | | PINTO VALLEY COPPER CORP. Pinto Valley | Sulfide | | 92 | 89 | 84 | 83 | 94 | 95 | | 88 | 80 | | RANCHERS EXPLORATION & DEVELOPMENT CORPORATION (Now Hecla Mining Co.) Bluebird 7/8/ | 0xide | 36 | 38 | 85 | 36 | 41 | 156 | | | | | #### TABLE VII (CONT) #### PERCENT CONTAINED COPPER RECOVERED AT ARIZONA COPPER MINES Source: Company Annual Reports and Form 10-K's, E&MJ International Directory; Arizona Department of Mines and Mineral Resources. - 1/ Recoveries are based on available reported production and average grade of material treated. A number of oxide operations are not listed because of inadequate data. - 2/ Recovery includes ANAMAX's share of Palo Verde 1979-1981-1982-1983-1984. - 3/ Combined as Mission Complex in 1985. - 4/ Percent recovery of acid soluble copper. - $\frac{5}{2}$ Percent recovery in flotation-concentration treatment, after ore has been leached for 1971-1979. - 6/ Includes Metcalf production, 1983-1985. - 7/ Bluebird property acquired by Inspiration in 1984. - 8/ Recovery by leaching heaps continued after mining was terminated in July 1981. (Waste:Ore) | | MINE OPERATION | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |----|---|--------------------------------------|--------------------------------------|--------------------------------------|--------------------------------------|----------------------------|--|--------------------------------------|--|--|------------| | | ANAMAX MINING COMPANY Twin Buttes | 5.50:1 | 5.60:1 | 2.00:1 | 2.90:1 | 3.32:1 | 3.62:1 | 2.05:1 | 1.14:1 | | | | | ASARCO INCORPORATED Eisenhower 2/ 3/ Mission 3/ Sacaton San Xavier 3/ Silver Bell | 1.50:1
5.90:1
5.10:1
1.60:1 | 2.30:1
4.40:1
5.00:1
1.80:1 | 2.30:1
2.70:1
1.10:1
1.40:1 | 0.76:1
3.10:1
1.10:1
1.50:1 | 3.05:1
2.02:1
6.01:1 | 0.71:1
2.01:1
1.30:1
6.18:1
1.41:1 | 0.67:1
1.62:1
0.70:1
2.90:1 | 0.57:1
2.52:1
0.35:1
0.96:1
1.09:1 | 1.26:1
1.32:1
0.10:1
1.97:1
1.17:1 | 0.74:1 | | 31 | CYPRUS MINES CORPORATION Bagdad Johnson Pima 3/ | 9.80:1
1.50:1
2.00:1 | 7.80:1
1.60:1
1.60:1 | 1.70:1
2.50:1 | 1.80:1
1.30:1
5.20:1 | 1.52:1
2.01:1
6.28:1 | 1.78:1
1.52:1
3.06:1 | 1.45:1

1.42:1 | 1.53:1
0.03:1 | 0.94:1

 | 0.42:1 | | | DUVAL CORPORATION
Esperanza
Mineral Park
Sierrita | 1.10:1
2.10:1
1.50:1 | 1.10:1
1.60:1
1.60:1 | 1.50:1
1.30:1 | 1.30:1
1.70:1
1.10:1 | 0.76:1
1.71:1
1.11:1 | 1.95:1
1.44:1
0.98:1 | 0.55:1 | 0.33:1 | 0.76:1 |
0.55:1 | | | INSPIRATION CONSOLIDATED COPPER COMPANY Christmas Inspiration Area Ox Hide | 3.10:1
1.90:1
0.38:1 | 4.40:1
2.40:1
0.20:1 | 2.80:1 | 3.40:1 | 4.40:1
2.40:1 | 3.24:1
1.53:1 | 1.42:1 | 0.27:1 | 1.72:1 | 1.50:1 | | | KENNECOTT CORPORATION Ray | 2.60:1 | 2.50:1 | 3.10:1 | 2.70:1 | 3.15:1 | 1.88:1 | 2.30:1 | 2.72:1 | 2.11:1 | 2.27:1 | | | PHELPS DODGE CORPORATION Metcalf Morenci 4/ New Cornelia 5/ | 1.80:1
1.30:1
1.10:1 | 1.80:1
1.50:1
1.10:1 | 1.50:1
1.50:1
1.40:1 | 2.30:1
1.40:1
1.00:1 | 1.67:1
1.30:1
2.27:1 | 1.63:1
0.48:1 | 0.79:1
1.21:1 | 0.64:1
0.30:1 | 0.90:1
0.58:1 | 0.68:1 | (continued) #### TABLE VIII (CONT) #### STRIPPING RATIOS AT ARIZONA OPEN-PIT COPPER MINES 1/ (Waste:Ore) | MINE OPERATION | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |--|--------|--------|--------|--------|--------|---------|--------|--------|--------|--------| | PINTO VALLEY COPPER CORP. Pinto Valley | 1.70:1 | 1.70:1 | 1.60:1 | 1.80:1 | 1.07:1 | 1.77:1 | 1.80:1 | | 0.79:1 | 1.01:1 | | RANCHERS EXPLORATION & DEVELOPMENT CORP. (Now Hecla Mining Co.) Bluebird 6/ 7/ | 1.80:1 | 3.30:1 | 1.50:1 | 1.50:1 | 1.50:1 | 0.003:1 | | | | | | WEIGHTED AVERAGE* | 1.79:1 | 2.21:1 | 1.75:1 | 1.75:1 | 1.90:1 | 1.57:1 | 1.31:1 | 0.57:1 | 1.10:1 | 0.88:1 | Source: "Minerals Yearbook - Area Reports: Domestic", U.S. Bureau of Mines; Company Annual Reports; <u>E&MJ International</u> <u>Directory of Mining and Mineral Processing Operations</u>; Arizona Department of Mines & Mineral Resources; Company submitted data for 1985. 1/ Leachable rock included with waste (except at solely leach opertions). $\overline{2}$ / Mining is done by ASARCO, includes $\dot{A}NAMA\dot{X}'s$ share of ore. 3/ Combined as Mission Complex 1985. 4/ Combined Morenci and Metcalf 1984-1985. $\overline{5}$ / Includes preproduction stripping 1980-1981. 6/ Stripping of overburden ceased in January 1981, but mining continued until July. 7/ Bluebird Property acquired by Inspiration in 1984. *NOTE: These are now weighted averages so use caution in making comparisons to the averages presented in previous editions of this report. 33 4 TABLE IX ARIZONA PRODUCTION AND VALUE OF COPPER, MOLYBDENUM, GOLD AND SILVER RECOVERED FROM COPPER ORE | | | | | | Molybdenum | 3/ | | Value | |-------------------|-------------|---|---|---|---------------------|---|-----------------|---| | | | | Gold 2/ | Silver 2/ | 1,000 lbs. | | Copper 4/ | of Copper | | | | Copper Ore 1/ | Troy Ounces | Troy Ounces | Value | Pounds | Lbs. Cu/ton ore | Gold, Silver | | | <u>Year</u> | Tons | <u>Value</u> <u>5</u> / | <u>Value</u> <u>6</u> / | (in \$1,000) | <u>Value</u> | Ave.¢/1b. 7/ | <pre>& Molybdenum</pre> | | | | | | | | | | | | | 1070 | 150 040 040 | 107 202 | 7 120 261 | 15 670 | 1 604 004 000 | 11 00 | | | | 1970 | 150,240,842 | 107,292 | 7,130,261
\$12,626,700 | 15,672
\$ 26,700 | 1,694,294,000
\$ 977,608,000 | 11.28 | £1 020 020 100 | | | | | \$ 3,904,400 | \$12,020,700 | \$ 20,700 | \$ 977,000,000 | 57.700 | \$1,020,839,100 | | | 1971 | 149,293,547 | 93,617 | 6,106,204 | 22,684 | 1,529,780,500 | 10.25 | | | | 1371 | 1,3,230,01, | \$ 3,820,510 | \$ 9,437,479 | \$ 39,872 | \$ 786,812,004 | 51.433 | \$ 839,942,263 | | | | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | , | , | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 1972 | 165,914,825 | 102,526 | 6,614,957 | 27,126 | 1,695,858,000 | 10.22 | | | | | | \$ 5,987,518 | \$11,143,226 | \$ 46,791 | \$ 858,392,446 |
50.617 | \$ 922,314,190 | | | | | | | | | , | | | ω_{ω} | 1973 | 181,311,945 | 102,376 | 7,164,988 | 37,657 | 1,735,012,000 | 9.57 | 41 100 005 004 | | | | | \$10,013,397 | \$18,325,173 | \$ 59,372 | \$1,021,314,814 | 58.865 | \$1,109,025,384 | | | 1974 | 178,913,296 | 90,206 | 6,308,721 | 28,346 | 1,609,808,000 | 9.00 | | | | 13/4 | 170,913,290 | \$14,488,424 | \$29,701,332 | \$ 57,067 | \$1,233,901,735 | 76.649 | \$1,335,158,491 | | | | | ¥14,400,424 | \$23,701,332 | \$ 37,007 | ψ1,233,301,733 | 70.043 | ψ1,333,130,431 | | | 1975 | 168,750,152 | 82,759 | 6,190,805 | 25,030 | 1,502,978,000 | 8.91 | | | | | , | \$13,364,751 | \$27,354,196 | \$ 61,411 | \$ 954,917,072 | 63.535 | \$1,057,047,019 | | | | | | | | | | | | | 1976 | 194,136,559 | 97,961 | 7,308,395 | 31,073 | 1,912,430,000 | 9.85 | | | | | | \$12,276,473 | \$31,816,805 | \$ 89,148 | \$1,316,210,823 | 68.824 | \$1,449,452,101 | | | 1077 | 160 641 401 | 07.074 | C COC 415 | 24 574 | 1 705 040 000 | 10 11 | | | | 1977 | 168,641,401 | 87,874 | 6,696,415 | 34,574 | 1,705,240,000 | 10.11 | £1 100 00F 000 | | | | | \$13,032,593 | \$30,957,660 | \$120,497 | \$1,122,184,339 | 65.808 | \$1,166,295,089 | | | 1978 | 178,204,491 | 92,508 | 6,611,781 | 33,029 | 1,817,670,000 | 10.20 | | | | 1370 | 170,204,431 | \$17,905,108 | \$35,709,502 | \$150,142 | \$1,190,755,617 | 65.510 | \$1,244,520,369 | | | | | 41,,500,100 | 400,,00,000 | 4200,212 | 7-,100,700,017 | 00.010 | 41,211,020,000 | | | 1979 | 203,977,408 | 99,549 | 7,454,306 | 35,101 | 1,914,501,095 | 9.39 | | | | | , | \$30,622,766 | \$82,699,941 | \$213,065 | \$1,767,735,441 | 92.334 | \$2,094,081,895 | | | | | | | | | | | -continued- #### TABLE IX CONTINUED #### ARIZONA PRODUCTION AND VALUE OF COPPER, MOLYBDENUM, GOLD AND SILVER #### RECOVERED FROM COPPER ORE | | | | | Molybdenum 3 | | , | Value | |------|---------------|-----------------|-------------------------|--------------|-----------------|---------------------|-----------------| | | | Gold <u>2</u> / | Silver <u>2</u> / | 1,000 lbs. | Copper 4/ | Copper 4/ | of Copper | | | Copper Ore 1/ | Troy Ounces | Troy Ounces | Value | Pounds | Lbs. Cu/ton ore | Gold, Silver | | Year | Tons | Value 5/ | <u>Value</u> <u>6</u> / | (in \$1,000) | <u>Value</u> | <u>Ave.¢/lb.</u> 7/ | & Molybdenum | | 1980 | 169,650,401 | 71,533 | 5,640,703 | 36,299 | 1,521,850,812 | 8.97 | | | | | \$43,814,606 | \$116,376,559 | \$324,150 | \$1,543,400,219 | 101.416 | \$2,027,741,384 | | 1981 | 216,787,430 | 95,496 | 7,565,368 | 35,600 | 2,143,898,000 | 9.89 | | | | | \$43,891,299 | \$ 79,575,340 | \$273,052 | \$1,795,385,941 | 83.744 | \$2,191,904,580 | | 1982 | 146,124,870 | 61,050 | 6,301,000 | 22,099 | 1,697,500,000 | 11.62 | | | | | \$22,949,000 | \$ 50,090,000 | \$100,673 | \$1,261,415,000 | 74.31 | \$1,435,127,000 | | 1983 | 152,902,150 | 61,991 | 4,492,000 | 23,934 | 1,495,208,000 | 9.78 | | | | | \$26,284,000 | \$ 51,383,000 | \$ 79,459 | \$1,144,285,000 | 76.53 | \$1,301,411,000 | | 1984 | 145,278,431 | 51,548 | 4,068,000 | 23,184 | 1,582,549,000 | 10.89 | | | | | \$18,591,200 | \$ 33,557,000 | \$ 78,827 | \$1,044,483,000 | 66.00 | \$1,175,458,200 | | 1985 | 159,547,970 | 52,053 | 3,926,000 | 30,428 | 1,778,334,456 | 11.14 | | | | . , | \$16,585,000 | \$ 24,338,000 | \$ 98,827 | \$1,166,571,000 | 65.60 | \$1,306,321,000 | | | | | | | | | | Source: "Mineral Yearbook - Area Reports: Domestic", U.S. Bureau of Mines. ^{1/} 2/ Includes some copper-zinc, copper-lead, and/or lead-zinc ore in 1972 and thereafter. Excludes gold and silver recovered from vat or heap leaching of copper ores and from copper tailings or copper cleanup in 1969 and thereafter. ^{3/} 4/ 5/ Molybdenum content of recovered concentrate. Excludes precipitate copper from dump and in-place leaching prior to 1982. At average annual domestic, free market gold price in 1970 and thereafter: 1970, \$36.39; 1971, \$40.81; 1972, \$58.40; 1973, \$97.81; 1974, \$159.73; 1975, \$161.49; 1976, \$125.32; 1977, \$148.31; 1978, \$193.55; 1979, \$307.615; 1980, \$612.509; 1981, \$459.614; 1982, \$375.905; 1983, \$423.997; 1984, \$360.658; 1985, \$317.659. At E&MJ average annual N.Y. market price for .999 fine silver. At E&MJ average annual price, domestic FOB refinery. Preliminary. TABLE X NONFUEL MINERAL PRODUCTION IN ARIZONA 1/ | | 1 | .984 | 19 | 85 <u>P</u> / | |--|----------|----------------------|----------|----------------------| | Mineral | Quantity | Value
(thousands) | Quantity | Value
(thousands) | | Claysthousand short tons | 138 | \$819 | 182 | \$1,228 | | Copper (recoverable content of ores, etc.)metric tons | 746,453 | 1,100,182 | 768,351 | 1,133,233 | | Gem stones | NA | 2,700 | NA | 2,700 | | Gold (recoverable content of ores, etc.)troy ounces | 51,548 | 18,591 | W | W | | Gypsumthousand short tonsLimedodo | 261 | 2,332 | 264 | 2,191 | | Limedo | 359 | 17,304 | 481 | 22,977 | | Molybdenum (content of concentrate)thousand pounds | 24,013 | 76,112 | 24,261 | 76,423 | | Pumicethousand short tonsSand and gravel: | | 21 | 2 | 22 | | Constructiondo | 30,439 | 101,959 | 38,000 | 122,900 | | Silver (recoverable content of ores, etc.) thousand troy ounces | 4,093 | 33,320 | 3,926 | 24,338 | | Stone: | ., | 00,020 | 0,520 | 21,000 | | | e/5,200 | e/27,300 | 5,800 | 29,800 | | Crushedthousand short tonsDimensiondoCombined value of cement, lead, perlite, pyrites, salt, | e/(2/) | e/(2/) | (2/) | 1 | | sands and gravel (industrial), tin, and value indicated by symbol W | XX | 102,839 | XX | 116,761 | | Total | XX | 1,483,479 | XX | 1,532,574 | Source: "The Mineral Industry of Arizona in 1985" Mineral Industry Surveys, U.S. Bureau of Mines. e/ Estimated. P/ Preliminary. NA Not applicable Withheld to avoid disclosing company proprietary data; value included in "Combined value" figure. XX Not applicable. Production as measured by mine shipments, sales, or marketable production (including consumption by producers) Less than 1/2 unit. TABLE XI COPPER MINE CAPACITY IN ARIZONA 1/ (Short tons of Recoverable Copper/Year) | <u>OPERATOR</u> | MINE | CAPACITY | |--|--|--| | Phelps Dodge Anamax Magma Kennecott Duval Pinto Valley Copper Cyprus Inspiration ASARCO 3/ Phelps Dodge Duval Duval Noranda Inspiration Pinto Valley Copper Pinto Valley Copper Phelps Dodge | Morenci/Metcalf Twin Buttes San Manuel Ray Sierrita Pinto Valley Bagdad Inspiration Area Mission Complex New Cornelia Esperanza Mineral Park Lakeshore Christmas Miami Copper Cities Copper Queen/Lavender | 258,000
135,000 <u>2</u> /
126,000
122,000
102,000
85,000
77,000
59,000
40,000
22,500
17,000
16,000
8,500
6,000
2,000
1,700 | | TOTAL | | 1,162,700 | | | | | Source: Arizona Department of Mines & Mineral Resources file data; Company Annual Reports and Form 10-K; Professional Publications - I/ Figures generally represent a current estimate of the productive capacity of primary recoverable copper in concentrates, precipitates, and cathodes. Figures do not represent smelter or refinery capacity. The estimates are based on recent production figures and on capacities of concentrator and leach plant facilities. Other factors affecting actual production include, for example, grade of ore and recovery. Some capacities have been published by the reporting company. - Includes approximately 33,000 tons of copper concentrated annually from ore obtained at the Eisenhower mine. - 3/ The Mission mill treats ore from the Mission, San Xavier and ASARCO's share of Eisenhower mine production. TABLE XII MINE PRODUCTION OF COPPER IN THE UNITED STATES **Short Tons** | | | 1981 | 1982 | 1983 | 1984 | 1985 | | |----|------------------|-----------|-----------|-----------|-----------|-----------|--| | | ARIZONA | 1,147,299 | 848,251 | 747,604 | 824,486 | 882,424 | | | | IDAHO | 4,679 | 3,389 | 3,920 | 4,113 | 3,996 | | | | MISSOURI | 9,272 | 8,753 | 8,515 | (b) | (b) | | | | MONTANA | 68,878 | 71,596 | 36,748 | 19,502 | 16,674 | | | 37 | NEW MEXICO | 169,881 | (b) | (b) | (b) | (b) | | | | UTAH | 232,892 | 208,436 | 187,118 | (b) | (b) | | | | OTHER STATES (a) | 62,628 | 123,897 | 160,401 | 350,085 | 300,775 | | | | TOTAL | 1,695,529 | 1,264,322 | 1,144,306 | 1,198,186 | 1,203,869 | | Source: American Bureau of Metal Statistics, Inc. Non-Ferrous Metal Data 1985, p. 25. Derived from U.S. Bureau of Mines data. Includes California, Colorado, Maine, Michigan, Nevada, Oregon, Tennessee and Washington. Included in "Other States". (a) (b) TABLE XIII COPPER SMELTERS End of 1985-Short Tons | Company | Location Of Plant | Annual Capacity | |---|---|--| | | UNITED STATES | | | ASARCO Incorporated | Hayden, Ariz.
El Paso, Texas
Tacoma, Wash. | 940,000
576,000
(c) | | Chemetco Inc.
Copper Range Company | Alton, Illinois | 150,000 | | White Pine Copper Division
Inspiration Consolidated | White Pine, Mich. | 70,000 | | Copper Company
Kennecott | Claypool, Ariz. | 450,000 | | Chino Mines Company
Nevada Mines Division
Ray Mines Division
Utah Copper
Division
Magma Copper Company | Hurley, N.M.
Mcgill, Nev.
Hayden, Ariz.
Garfield, Utah | 500,000
255,000
360,000
820,000 | | San Manuel Division Phelps Dodge Corporation | San Manuel, Ariz. | 800,000 | | Douglas Smelter Morenci Branch New Cornelia Branch Tyrone Branch Tennessee Chemical Company United States Metals Refining Co., A Division of AMAX | Douglas, Ariz. Morenci, Ariz. Ajo, Ariz. Playas, N.M. Copperhill, Tenn. | 500,000
650,000
190,000
750,000
18,000 | | Copper, Inc. | Carteret, N.J. | 250,000 | | Total (a) | | 7,279,000 | | | CANADA | | | Falconbridge Ltd. Gaspe Mines | Falconbridge, Ont.
Murdochville, Que. | 700,000
357,000 | | Hudson Bay Mining and Smelting
Co., Ltd.
Inco Ltd.
Noranda Mines, Ltd. | Flin Flon, Manitoba
Copper Cliff, Ont.
Noranda, Que. | 350,000
2,400,000
1,000,000 | | Total (a) | | 4,807,000 | -continued- #### COPPER SMELTERS continued #### **MEXICO** | Cia. Minera De Santa Rosalia, S.A. | Santa Rosalia, Baja, | | |------------------------------------|----------------------|---------| | | Calif. | 100,000 | | Compania Minera De Cananea, S.A. | Cananea, Son. | 277,000 | | Industrial Minera Mexico, S.A. | San Luis Potosi | 300,000 | | Total (a) | | 677,000 | Source: American Bureau of Metal Statistics Inc. Non-Ferrous Metal Data, 1985, p.29 The capacity of copper smelting works is given as estimated by the respective proprietors. - (a) Tons of material.(b) Tons of product.(c) Smelting operations ceased early 1985. TABLE XIV COPPER PRODUCTION BY COMPANIES (g) Short Tons | | <u>1981</u> | <u>1982</u> | <u>1983</u> | <u>1984</u> | <u>1985</u> | |---|---|---|---|---|---| | | United : | States | | | | | Anaconda Copper Company
(own mines) (d)
Anamax Mining Company
ASARCO Incorporated
Cominco American Incorporated | 149,257
135,175
112,694 | 164,291
145,290
119,615 | 43,243
49,108
110,746 | 14,933
25,709
103,710 | 9,864
85,470 | | And Dresser Minerals (e) Copper Range Company (f) Cyprus Bagdad Copper Company Cyprus Johnson Copper Company Cyprus Pima Mining Company | 2,058
43,362
71,507
5,347
40,632 | 2,033
22,600
86,623
4,851
20,201 | 869
26,575
81,033
4,859 | 1,045
24,761
23,876
4,401 | 1,192

83,671
3,100 | | Duval Corporation Hecla Mining Company (a) Coeur Mine (j) Consolidated Silver (m) | 130,555
1,566
59
43 | 58,027
1,159
60
2 | 71,510
1,283
56 | 92,204
742
61 | 110,690
749
61 | | Galena Mine (k) Lucky Friday Mine Sunshine Mine Victoria Mine Inspiration Consolidated | 316
374
235
539 | 330
666
101 | 307
756
164
 | 172
442
67 | 154
534

 | | Copper Company (f) Kennecott (U.S. mines) (1) Magma Copper Company (f) Superior Division San Manuel Division | 64,700
372,213
165,560
42,462
123,098 | 54,699
285,716
132,374
25,633
106,741 | 40,778
318,000
99,705

99,705 | 44,112
303,000
120,345

120,345 | 40,402
235,000
108,642

108,642 | | Noranda Lakeshore Mines, Inc. (b)
Phelps Dodge Corporation | 13,035 | 22,800 | 18,760 | 7,701 | 6,779 | | (U.S. mines) (b) Pinto Valley Copper Corporation Ranchers-Exploration And | 315,700
92,311 | 150,100
56,848 | 263,100
10,264 | 331,232
56,507 | 410,076
90,839 | | Development Corp. (n) Tennessee Chemical Company | 6,663
12,619 | 3,998
11,685 | 11,725 | 9,245 | 8,450 | | Refiners (c)
AMAX Copper, Inc.
ASARCO Incorporated | 529,087
169,275
359,812 | 465,987
147,509
318,478 | 401,567
126,799
274,768 | 451,603
105,226
346,377 | 442,705
28,508
414,197 | ⁽a) Includes Hecla's share of production from each mining property. (b) Includes copper produced from purchased ores. (c) The totals for these concerns are to a large extent duplications of the reports of other producers. (d) Includes Anaconda's 50% share of Anamax Mining Company. (e) Magmont mine. (f) Pofined production ⁽f) Refined production. #### TABLE XIV continued - (g) Copper content of mine production unless otherwise noted. - (h) Mine abandoned in 1979. (i) Mine abandoned in 1981. - (j) Operated by ASARCO Shows Hecla Mines share of 5%.(k) Operated by ASARCO Shows Hecla Mines share of 25%. - (1) Reported production of refined copper plus unrefined copper sales. Includes only Kennecott's share from jointly owned properties. (m) Operated by Hecla Mining Company - Shows Hecla's 64% share. (n) Ranchers was merged into Hecla Mining Company in 1984. Production at the - Bluebird was discontinued in 1982 and the property has been sold. Source: Non-Ferrous Metal Data pp. 22, American Bureau of Metal Statistics, Inc. Copper Content-Short Tons | | <u>1981</u> | <u>1982</u> | <u>1983</u> | <u>1984</u> | <u>1985</u> | |--|-------------------------------------|-----------------------------|--|--|---| | Ore, Matte & Regulus
Canada
Mexico
Honduras | 36,036
2,393
12,412 | 108,133
22,850
57,814 | 102,807
41,304
34,350
2,260 | 17,075
4,084
249
254 | 7,710
2,820
19
83 | | Bolivia
Chile
Peru
Venezuela | 217
3,115 | 14
5,423
1,093 | 26
7,596
4,407 | 2,597
1,175 | 77
1,265
664 | | Netherlands
India | | | 433 | 166
3 | | | Japan
Philippines
Saudi Arabia | 16,921
60 | 17,605 | 9,270
 | 218
6,313 | 524
 | | Taiwan
Botswana | ~ ~
~ ~ | |
1 | 18 | one do- | | South Africa
Zimbabwe | •• | 59
6 | 363 | 50. On | 108 | | Australia | 918 | 3,269 | 2,786 | 1,998 | 2,150 | | Blister Copper
Canada
Mexico
Argentina | 81 ,26 8
27
8,046 | 114,021
29,542
4,772 | 87,588
4,547
10,206 | 66,340
5
7,610 | 28,635
2,559
2,117 | | Chile
Peru
Belgium | 41,825
17,799
23 | 67,172
11,213
1,147 | 1,808
66,255
3,803 | 51,555
6,902 | 19,823
3,819 | | Germany, F.R.
Sweden | 38
1,087 | 116 | 19 | 76
 | 72 | | United Kingdom
Japan | 20
3,855 | 11 | | | | | Egypt
Australia | 8,548 | | 854
 | ∞ ∞
∞ ∞ | | | Other Countries | | 48 | 96 | 192 | 245 | | Refined Cathodes & Shapes Canada Mexico | 391,208
93,548
4,816 | 313,909
72,046
3,111 | 532,399
100,669 | 555,968
202,957 | 415,675 141,085 1,780 | | Argentina
Chile
Peru
Belgium
Finland | 1,102
149,480
52,576
2,133 | 182,003
14,920
1,166 | 297,368
34,458
6,363
78
20 | 169,826
58,509
13,359
139
63 | 167,548
38,714
5,865
119
43 | | France
Germany, F.R. | 60
145
-contin | 7
ued- | 1,097 | 441 | 1,209 | TABLE XV continued | Italy Netherlands Norway Sweden United Kingdom Yugoslavia Japan South Korea Philippines Ghana South Africa Zaire Zambia Australia U.S.S.R. Hungary Other Countries | 416
20
643
2,698
7,062

27,212
49,144 | 2,265
20
358

15
2,205

24,535
10,368

728
60
102 | 21
40
279

346

10,120
3,307

3,816
15,114
32,082
27,221 | 20
80
1,959

41

4,163
910
1,050

555
30,907
64,501
3,270

3,218 | 886

3,541

5,241
2,393

6,453
30,057
9,821
8

912 | |--|---|---|---|---|---| | Waste & Scrap (unalloyed) | 19,443 | 18,056 | 25,450 | 25,362 | 25,368 | | Waste & Scrap (alloyed) | 19,334 | 20,760 | 34,597 | 34,267 | 25,591 | | Copper in Rolls, Sheets or Rods Canada Mexico Brazil Chile Peru Belgium Finland France Germany, F.R. Italy Netherlands Sweden Switzerland United Kingdom Yugoslavia Japan South Africa Australia Other Countries | 26,728
8,002
150
502
1,286
472
410
1,156
3,586
3,170
35

1,445

181
479
3,232
2,067
555 | 24,056
5,324
97
2,199
479
310
467
1,487
2,213
2,930
24
32
1,583
6
105
305
4,147

2,059
289 | 26,620
6,027
188
2,829
1,220
299
226
1,147
2,264
4,182
347
57
1,389
6
91
883
3,392
265
1,038
770 | 43,007 12,014 11 3,792 1,949 662 169 2,715 1,916 10,020 1,401 50 2,408 65 166 433 4,604 143 264 225 | 41,870
14,202
134
2,333
1,486
909
1,068
2,208
1,808
7,451
975
129
3,151
38
135
696
3,559
412
154
1,022 | | Copper Seamless Tube & Tubing Canada Mexico Brazil Chile Finland France | 16,816
2,619
60

220

-continu |
17,762
2,107
948

155

ed- | 27,499
3,778
5,449

140
 | 32,694
5,767
3,281
707
151
714
183 | 32,398
5,502
955
224
297
970
219 | | - | | _ | | _ | | • • | | | | | | | | | | | | |---|---|---|---|---|---|-----|---|---|----------|----|---|-----|---|---|---|---|---| | | n | ĸ | | _ | Y | ٠, | • | ^ | $\hat{}$ | n | • | ٠, | r | ١ | 1 | e | ~ | | | m | D | _ | _ | • | . 1 | • | _ | u | 11 | L | . 1 | | | u | | u | | Germany, F.R. | 908 | 427 | 327 | 729 | 837 | |---|---|---|---|---|---| | Switzerland | 1 | 2 | 5 | 6 | 7 | | United Kingdom | 50 | 47 | 27 | 164 | 126 | | Japan | 12,521 | 13,525 | 16,840 | 20,394 | 22,833 | | Other Countries | 437 | 551 | 933 | 598 | 428 | | Brass Rods, Sheets, Plates, Bars & Strip Canada Mexico Argentina Brazil Belgium Finland France Germany, F.R. Italy Netherlands Sweden Switzerland United Kingdom Yugoslavia Israel Japan South Africa Australia Hungary Other Countries | 76,588 5,591 190 323 3,016 240 14,583 23,508 385 7,275 549 1,309 2,488 1,723 1,472 8,525 245 25 5,141 | 49,226
3,723
565
790
3,103
243
66
4,936
16,095
469
4,202
324
996
1,778
717
1,231
6,561
453
39
610
2,325 | 58,297
3,580
1,795
198
5,813
289
66
5,470
19,764
1,384
4,247
290
1,343
810
939
1,259
8,159
8,159
819
9 | 93,024
5,572
1,234
329
15,101
404
18
12,363
26,906
3,182
6,728
607
1,432
1,403
2,306
1,322
7,059
1,188
48
796
5,026 | 68,028
3,482
190
695
8,929
409

6,081
18,575
3,591
5,449
1,808
1,789
1,866
1,557
1,141
7,481
648
58
539
4,920 | | Copper & Alloyed Foil (a) Canada Belgium France Germany, F.R. Netherlands Sweden United Kingdom Japan Other Countries | 29,800 | 25,533 | 28,008 | 39,717 | 33,951 | | | 5,436 | 4,966 | 5,205 | 7,900 | 5,763 | | | 9 | 113 | 93 | 46 | | | | 1,051 | 522 | 308 | 544 | 36 | | | 254 | 766 | 769 | 2,061 | 1,033 | | | 7,183 | 7,442 | 7,976 | 9,047 | 8,968 | | | 13,198 | 9,448 | 10,529 | 13,785 | 13,732 | | | 1,143 | 653 | 1,109 | 2,488 | 631 | | | 1,289 | 1,359 | 1,661 | 2,533 | 2,303 | | | 237 | 264 | 358 | 1,313 | 1,485 | | Brass Seamless Tube & Tubing Canada Mexico Brazil France Germany, F.R. Greece Italy Netherlands Spain | 16,175
1,556
2
386
321
8,639
90
2
22
101
-continu | 13,996
1,018
423
462
173
6,489
72
165
1 | 17,259
3,447
143
174
335
7,919
59
252 | 22,798
4,303
672
500
77
10,457
225
504
392
9 | 20,212
2,443
185
359
39
9,340
116
1,282
250
2 | #### TABLE XV continued | Switzerland United Kingdom Yugoslavia Israel Japan South Korea South Africa Other Countries | 19 | 17 | 12 | 19 | 44 | |--|--|--|--|---|---| | | 217 | 295 | 132 | 326 | 211 | | | 391 | 152 | 307 | 674 | 592 | | | 175 | 203 | 156 | 270 | 311 | | | 2,706 | 2,966 | 3,897 | 3,619 | 3,665 | | | 464 | 281 | 175 | 459 | 444 | | | 567 | 683 | 44 | 4 | 699 | | | 517 | 459 | 205 | 288 | 230 | | Copper Alloyed Wire | 3,711 | 4,569 | 4,334 | 5,362 | 4,757 | | Copper Wire Insulated (b) Canada Mexico Brazil Chile Peru France Germany, F.R. Italy Spain Sweden United Kingdom Yugoslavia Israel | 28,785
12,217
3,054
281
736
2,325
505
567
629
19
97
707
4,474
165 | 30,001
11,949
2,376
836
2,320
462
658
722
25
6
1,498
4,299
307 | 44,977 22,704 2,129 2,317 669 1,156 1,129 614 1,016 258 62 1,085 2,846 472 | 68,190
36,057
5,592
3,893
132
356
1,699
1,127
2,169
1,025
49
789
1,837
732 | 83,016
36,393
6,683
5,904
918
5,251
2,598
921
3,111
3,227
85
718
2,595
810 | | Japan | 833 | 1,834 | 4,952 | 3,396 | 3,149 | | South Korea | 352 | 580 | 794 | 488 | 3,274 | | Other Countries | 1,824 | 2,129 | 2,774 | 8,849 | 7,379 | Source: American Bureau of Metal Statistics Inc., U.S. Bureau of the Census Current monthly data available, report 010, for the above table on an annual subscription basis. (a) Metal weight. (b) Gross weight. #### COPPER EXPORTS OF THE UNITED STATES BY COUNTRIES Copper Content - Short Tons | | <u>1981</u> | <u>1982</u> | <u>1983</u> | <u>1984</u> | <u>1985</u> | |--------------------------|------------------|--------------------|---------------------|-----------------------|------------------| | Ore, Concentrate & Matte | 166,207
6,034 | 215,256 708 | 47,110
92 | 6 7,24 0
87 | 128,206
3,050 | | Venezuela |
20 | | | 1
212 | 100 | | Belgium
Germany, F.R. | 179 | 18,420 | 7,696 | 1,694 | | | Netherlands
India | | | 124 | 33 | | | | -contin | ued- | | | | TABLE XV continued | Germany, F.R. Italy Netherlands Spain Sweden United Kingdom Hong Kong India Japan South Korea Taiwan Thailand Australia Other Countries | 1,430

118
2,303
116
770
100
4,692
7,810
17,490
2,246
79

689 | 1,537

622
4,351
807
2,115

6,179
7,409
17,117
1,475

501 | 757

172
399
61
486
79
2,563
3,822
16,348
1,341
9 | 3,270
839
1,085
2,058
487
572
446
1,288
16,878
14,528
17,539
8
78
419 | 18,654
7,553
4,395
5,292
234
4,303
1,590
1,102
14,829
15,284
27,650
8
2,864 | |---|--|---|--|---|---| | Copper-Base Alloy, Waste & Scrap (a) Canada Mexico Venezuela Belgium France Germany, F.R. Italy Netherlands Spain Sweden Switzerland United Kingdom Yugoslavia Hong Kong India Japan South Korea Singapore Taiwan Other Countries | 105,987
11,355
4,075

5,577
198
13,364
170
262
5,338
709
81
1,547

320
13,173
24,945
6,388

15,638
2,847 | 100,966
12,598
1,453
4,863
471
8,044
57
1,766
6,060
2,281
448
1,281

20
12,241
20,503
17,733
-7,739
3,408 | 88,472
19,117
6,016
1
5,229
299
2,909
3,154
490
5,897
495
482

391
4,289
17,765
9,421
155
13,291
68 | 115,659
33,638
2,655
262
3,422
224
3,996
2,695
664
1,391
2,821
513
601

258
9,113
28,111
8,315
771
16,023
186 | 160,791
26,421
4,239
374
6,960
227
18,814
9,804
4,315
7,638
1,994
713
2,296
132
1,285
15,235
27,328
13,692
344
16,231
2,749 | | Copper & Alloyed Foil Canada Germany, F.R. Japan South Korea Taiwan Other Countries | 1,072 | 775 | 223 | 327 | 195 | | | 113 | 163 | 84 | 114 | 12 | | | | 119 | 13 | 6 | 6 | | | 60 | 30 | 9 | 11 | 22 | | | | | 7 | 5 | 6 | | | 683 | 365 | 33 | 171 | 76 | | | 216 | 98 | 77 | 20 | 73 | | Pipes & Tubes Plates & Sheets | 12,057 | 5,047 | 3,991 | 4,270 | 5,004 | | | 2,573 | 13,038 | 1,511 | 5,122 | 866 | ⁻continued- TABLE XV continued | Symbol S | Towns | | | | 2 | |
--|----------------------------------|---------|---------|--------|---------|---------| | South Korea 1,718 3,195 7,628 Saudi Arabia 1 1 1 1 1 | | 128.707 | 163.418 | 32.330 | | 113.352 | | Taiwan Other Countries 21,974 30,992 4,076 Other Countries 21,974 30,992 | | | | | | | | Dister Copper | | | | | 1 | | | Blister Copper | | , | | | | 4,076 | | Canada Section Secti | other countries | 21,974 | 30,992 | | | | | Mexico 37 1,557 15 47 2,804 Chile 28 4 Austria 556 Eelgium 66 556 Eelgium 66 67 67 67 | Blister Copper | 10,169 | 2,213 | 8,213 | 9,237 | 19,817 | | Chile Austria Belgium 66 Core Austria Core Belgium 66 Core Core Belgium 66 Core Core Core Austria Core Belgium 66 Core Core Core Core Austria Core Core Belgium 66 Core Core Core Core Core Austria Core Core Core Core Core Core Core Core | | | | | | | | Austria 556 Belgium 66 26 784 66 678 784 66 784 678 784 68 784 | | 37 | 1,557 | | | 2,804 | | Belgium 66 26 784 Germany, F.R. 1,096 1 141 257 100 Netherlands 276 Hong Kong -68 213 6 Japan 1,932 6 8 18 South Korea 25 57 7,194 6,480 16,177 Singapore -15 72 76 Other Countries 1,209 108 321 100 246 Refined Ingots, Bars, Etc. 30,946 38,554 96,482 103,532 53,037 Canada 7,610 3,921 2,739 4,513 6,165 Mexico 10,613 1,223 9,613 3,288 12,729 Brazil 936 416 3 123 53 Wenezuela 57 276 19 13 27 Belgiu | | | | | | | | Germany, F.R. 1,096 1 141 257 100 Netherlands 276 Hong Kong 68 213 6 Japan 1,932 6 8 18 South Korea 25 57 7,194 6,480 16,177 Singapore 15 72 76 Other Countries 1,209 108 321 100 246 Refined Ingots, Bars, Etc. 30,946 38,554 96,482 103,532 53,037 Canada 7,610 3,921 2,739 4,513 6,165 Mexico 10,613 1,223 9,613 3,288 12,729 Brazil 936 416 3 123 53 Venezuela 57 276 19 13 27 Belgium 27 1,788 812 51 671 France | | 66 | | | | | | Netherlands | | | 1 | | | 100 | | Japan | Netherlands | | | | | | | South Korea 25 57 7,194 6,480 16,177 Singapore 15 72 76 Other Countries 1,209 108 321 100 246 Refined Ingots, Bars, Etc. 30,946 38,554 96,482 103,532 53,037 Canada 7,610 3,921 2,739 4,513 6,165 Mexico 10,613 1,223 9,613 3,288 12,729 Brazil 936 416 3 123 53 Venezuela 57 276 19 13 27 Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 33 328 127 298 2423 1,401 1,439 1,439 1,439 1,441 6,414 66,941 7,387 19,343 3,93 1,441 1,441 66,941 7,387 19,343 3,94 3,44 | | | | | | | | Singapore | | | | | | | | Other Countries 1,209 108 321 100 246 Refined Ingots, Bars, Etc. 30,946 38,554 96,482 103,532 53,037 Canada 7,610 3,921 2,739 4,513 6,165 Mexico 10,613 1,223 9,613 3,228 12,729 Brazil 936 416 3 123 53 Venezuela 57 276 19 13 27 Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,433 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 Unite | | | | | | | | Canada Mexico 7,610 10,613 1,223 9,613 3,288 12,729 Brazil 936 416 3 1,223 9,613 3,288 12,729 Venezuela 57 276 19 13 27 Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 55,202 59,987 52,897 89,075 148,040 Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,6 | | 1,209 | | | | | | Canada Mexico 7,610 10,613 1,223 9,613 3,288 12,729 Brazil 936 416 3 1,223 9,613 3,288 12,729 Venezuela 57 276 19 13 27 Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 55,202 59,987 52,897 89,075 148,040 Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,6 | Dofined Ingote Page Etc | 30 046 | 20 554 | 06 402 | 102 522 | E2 027 | | Mexico 10,613 1,223 9,613 3,288 12,729 Brazil 936 416 3 123 53 Venezuela 57 276 19 13 27 Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 86 32 24 Israel 132 | | | | | • | | | Brazil 936 416 3 123 53 Venezuela 57 276 19 13 27 Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 32 168 1,050 India 32 168 1,050 India 32 168 1,050 India 38 3 | | | | | | | | Belgium 27 1,278 812 51 671 France 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 32 168 1,050 India 32 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore <t< td=""><td>Brazil</td><td>936</td><td>416</td><td>3</td><td>123</td><td>53</td></t<> | Brazil | 936 | 416 | 3 | 123 | 53 | | France Germany, F.R. 1,562 1,222 708 955 318 Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 | | | | | | | | Germany, F.R. 1,267 2,088 2,423 1,401 1,439 Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 | | | | | | | | Netherlands 141 6,414 66,941 7,387 19,343 Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 55,202 59,987 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> | | | | | | | | Spain 993 200 69 126 2 Sweden 160 71 134 9 76 Switzerland 86 47 65 46 40 United Kingdom
1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 429 780 | | | | | | | | Switzerland 86 47 65 46 40 United Kingdom 1,494 1,476 486 1,080 806 Hong Kong 32 168 1,050 India 32 168 1,050 India 86 32 24 Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 429 780 356 1,875 Copper Waste & Scrap (unalloyed) 55,202 59,987 52,897 89,075 148,040 Canada 10,299 | | | | | | | | United Kingdom Hong Kong India Israel Israel Japan Japan South Korea Singapore Taiwan Australia China Other Countries Copper Waste & Scrap (unalloyed) Canada Mexico Brazil Belgium 1,494 1,476 1,476 486 1,080 806 1,050 1,050 1,050 1,080 1,050 1,080 1, | | | | | | | | Hong Kong India India India Israel Israel Israel Idea Israel Isra | | | | | | | | India | | 1,494 | 1,4/6 | | | | | Israel 132 13 14 30 Japan 4,568 1,116 8,031 78,568 5,605 South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 429 780 356 1,875 Copper Waste & Scrap (unalloyed) 55,202 59,987 52,897 89,075 148,040 Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | | | | | | | | South Korea 348 399 6 1,737 1,146 Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 429 780 356 1,875 Copper Waste & Scrap (unalloyed) 55,202 59,987 52,897 89,075 148,040 Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | | | 132 | 13 | 14 | 30 | | Singapore 3 64 Taiwan 148 125 1,130 3,539 1,609 Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 429 780 356 1,875 Copper Waste & Scrap (unalloyed) 55,202 59,987 52,897 89,075 148,040 Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | | | | _ | | | | Taiwan Australia Australia China Other Countries 148 125 1,130 3,539 1,609 4 7 4 China Copper Waste & Scrap (unalloyed) Canada Mexico Brazil Belgium 148 125 1,130 3,539 1,609 1,609 14,742 12,375 55 25 25 25 25 25 25 25 25 25 25 25 25 | | | | | | 1,146 | | Australia 34 8 14 7 4 China 17,713 2,375 55 25 Other Countries 902 429 780 356 1,875 Copper Waste & Scrap (unalloyed) 55,202 59,987 52,897 89,075 148,040 Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | | | | | | 1 600 | | China Other Countries 17,713 2,375 55 25 25 25 25 25 25 25 25 25 25 25 25 | | | _ | | 7 | 1,003 | | Copper Waste & Scrap (unalloyed) 55,202 59,987 52,897 89,075 148,040 Canada Mexico 10,299 11,096 14,742 12,399 18,277 Brazil Belgium 139 556 1,875 854 3,052 2,677 2,209 10,383 | | | _ | | 55 | 25 | | Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | Other Countries | 902 | 429 | 780 | 356 | 1,875 | | Canada 10,299 11,096 14,742 12,399 18,277 Mexico 5,845 3,109 9,373 14,915 13,507 Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | Copper Waste & Scrap (unalloyed) | 55,202 | 59,987 | 52,897 | 89,075 | 148,040 | | Brazil 139 556 1,875 Belgium 854 3,052 2,677 2,209 10,383 | | 10,299 | 11,096 | 14,742 | 12,399 | 18,277 | | Belgium 854 3,052 2,677 2,209 10,383 | | | | - | 14,915 | | | | | | | | 2 200 | | | | De 19 I ulli | | | 2,011 | 2,203 | 10,505 | | TAR | _ | 1/1/ | 1 | 1 | |-----|----------|-----------|----------|-------| | IAK | - | ΥV | conti | חבוות | | IAD | | Λ | COLLE | Hueu | | France Germany, F.R. Italy Netherlands Spain Sweden United Kingdom Hong Kong India Japan South Korea Taiwan Thailand Australia Other Countries | 222
1,430

118
2,303
116
770
100
4,692
7,810
17,490
2,246
79

689 | 61
1,537

622
4,351
807
2,115

6,179
7,409
17,117
1,475

501 | 19 757 172 399 61 486 79 2,563 3,822 16,348 1,341 9 49 | 57
3,270
839
1,085
2,058
487
572
446
1,288
16,878
14,528
17,539
8
78
419 | 182
18,654
7,553
4,395
5,292
234
4,303
1,590
1,102
14,829
15,284
27,650
8
58
2,864 | |--|---|--|--|--|---| | Copper-Base Alloy, Waste & Scrap (a) Canada Mexico Venezuela Belgium France Germany, F.R. Italy Netherlands Spain Sweden Switzerland United Kingdom Yugoslavia Hong Kong | 105,987
11,355
4,075
5,577
198
13,364
170
262
5,338
709
81
1,547 | 100,966
12,598
1,453

4,863
471
8,044
57
1,766
6,060
2,281
448
1,281 | 88,472
19,117
6,016
1
5,229
299
2,909
2,909
3
2,154
490
5,897
495
482 | 115,659
33,638
2,655
262
3,422
224
3,996
2,695
664
1,391
2,821
513
601 | 160,791
26,421
4,239
374
6,960
227
18,814
9,804
4,315
7,638
1,994
713
2,296
132
1,285 | | India Japan South Korea Singapore Taiwan Other Countries | 13,173
24,945
6,388

15,638
2,847 | 12,241
20,503
17,733

7,739
3,408 | 4,289
17,765
9,421
155
13,291
68 | 9,113
28,111
8,315
771
16,023
186 | 15,235
27,328
13,692
344
16,231
2,749 | | Copper & Alloyed Foil Canada Germany, F.R. Japan South Korea Taiwan Other Countries | 1,072
113

60

683
216 | 775
163
119
30

365
98 | 223
84
13
9
7
33
77 | 327
114
6
11
5
171
20 | 195
12
6
22
6
76
73 | | Pipes & Tubes | 12,057 | 5,047 | 3,991 | 4,270 | 5,004 | | Plates & Sheets | 2,573
-continu | 13,038
ued- | 1,511 | 5,122 | 866 | TABLE XV continued | Unalloyed Copper Bars, Angles, Shapes, Sections & Rods | 20,338 | 10,295 | 10,405 | 13,338 | 7,396 | | |--|---|---|--|--|--|--| | Wire & Cable, Bare | 7,743 | 8,326 | 9,163 | 9,677 | 8,775 | | | Insulated Wire & Cable (b) Building Wire & Cable Power Wire & Cable Communication Wire & Cable Copper Magnet Wire Appliance Wire & Cord Other Insulated Wire & Cable | 89,538
5,288
14,968
27,590
4,121
4,086
33,485 | 70,070
4,541
11,777
22,625
3,595
3,026
24,506 | 67,714
6,004
7,388
23,825
3,679
5,779
21,039 | 65,136
3,879
6,622
21,211
3,589
4,511
25,324 | 54,754
2,265
6,852
13,489
2,905
5,950
23,293 | | | Blister Copper (c) | 6 | 1 | | | 7 | | | Refined Copper (c) Canada Mexico Brazil Germany, F.R.
Netherlands Japan Taiwan | 35,081
166

34,915 | 1,178
1,156

22
 | 718
661
54

3 | 2,006
9
1,005

551
441 | 16,736
12

369

10,148 | | | <u> China</u> | · . == | | | | 6,207 | | Source: American Bureau of Metal Statistics Inc., U.S. Bureau of the Census Current monthly data available, report 011, for the above table on an annual subscription basis. ⁽a) Metal weight. (b) Gross weight. (c) Re-exports, imported foreign merchandise. TABLE XVI "COVERED EMPLOYMENT" AND WAGES IN ARIZONA COPPER MINING AND SMELTING | | Average No. | Takal | Average | Average | Tons | |------|--------------|-------------|-------------|---------|----------------| | V | Covered | Total | Annual | Weekly | Copper | | Year | Employees 1/ | Wages | <u>Wage</u> | Wage | <u>0re</u> | | 1948 | 11,493 | 41,318,524 | 3,595 | 69.13 | 39,072,204 | | 1949 | 11,001 | 40,612,224 | 3,692 | 71.00 | 37,365,611 | | 1950 | 10,181 | 41,994,321 | 4,125 | 79.33 | 41,757,273 | | 1951 | 10,754 | 47,825,698 | 4,447 | 85.52 | 42,784,388 | | 1952 | 11,365 | 54,950,235 | 4,835 | 93.14 | 44,472,522 | | 1953 | 12,068 | 62,742,982 | 5,199 | 99.98 | 45,187,838 | | 1954 | 12,502 | 65,518,853 | 5,241 | 100.79 | 43,072,894 | | 1955 | 12,399 | 71,293,263 | 5,750 | 110.58 | 52,189,728 | | 1956 | 14,008 | 83,568,996 | 5,966 | 114.73 | 60,468,580 | | 1957 | 14,652 | 85,125,320 | 5,809 | 111.71 | 59,571,834 | | 1958 | 14,100 | 74,726,972 | 5,300 | 101.93 | 56,255,809 | | 1959 | 11,568 | 72,095,130 | 6,232 | 119.85 | 53,121,545 | | 1505 | 11,300 | 72,055,150 | 0,232 | 115.00 | 55,121,575 | | 1960 | 13,764 | 90,312,848 | 6,562 | 126.19 | 66,032,439 | | 1961 | 14,275 | 97,271,286 | 6,814 | 131.04 | 71,918,991 | | 1962 | 14,408 | 101,920,108 | 7,074 | 136.04 | 78,868,147 | | 1963 | 14,303 | 104,291,588 | 7,292 | 140.23 | 80,615,132 | | 1964 | 14,720 | 113,792,031 | 7,730 | 148.65 | 86,132,039 | | 1965 | 15,239 | 122,163,124 | 8,016 | 154.16 | 92,859,535 | | 1966 | 17,018 | 137,187,611 | 8,061 | 155.02 | 101,558,298 | | 1967 | 13,426 | 108,427,206 | 8,076 | 155.31 | 74,289,203 | | 1968 | 15,734 | 136,089,579 | 8,649 | 166.33 | 101,293,963 | | 1969 | 19,459 | 173,183,018 | 8,900 | 171.15 | 127,848,828 | | 1505 | 19,459 | 173,163,016 | 0,300 | 1/1.15 | 127,040,020 | | 1970 | 21,479 | 201,665,064 | 9,389 | 180.56 | 150,241,000 | | 1971 | 21,231 | 211,978,597 | 9,984 | 192.00 | 149,294,000 | | 1972 | 23,233 | 254,717,341 | 10,964 | 210.85 | 165,914,825 2/ | | 1973 | 25,494 | 291,294,328 | 11,426 | 218.89 | 181,311,945 | | 1974 | 27,894 | 340,832,096 | 12,219 | 234.98 | 178,913,296 | -continued- TABLE XVI continued "COVERED EMPLOYMENT" AND WAGES IN ARIZONA COPPER MINING AND SMELTING | | Average
Covered | Total | . Average
Annual | Average
Weekly | Tons
Copper | |-------------|--------------------|--------------|---------------------|-------------------|----------------| | <u>Year</u> | Employees 1/ | <u>Wages</u> | <u>Wage</u> | <u>Wage</u> | <u>Ore</u> | | 1975 | 25,950 | 363,349,178 | 14,002 | 269.27 | 168,750,152 | | 1976 | 25,631 | 405,289,034 | 15,812 | 304.08 | 194,136,559 | | 1977 | 23,373 | 398,539,789 | 16,835 | 323.75 | 168,641,401 | | 1978 | 21,092 | 397,790,419 | 18,860 | 362.69 | 178,204,491 | | 1979 | 23,239 | 494,963,476 | 21,299 | 409.60 | 203,997,408 | | 1980 | 21,602 | 510,168,454 | 23,617 | 454.17 | 169,650,401 | | 1981 | 26,031 | 687,434,789 | 26,408 | 507.85 | 216,787,430 | | 1982 | 17,182 | 487,415,292 | 28,368 | 545.53 | 135,768,647 | | 1983 | 13,864 | 395,266,852 | 28,510 | 548.29 | 135,301,652 | | 1984 | 12,556 | 387,028,537 | 30,824 | 592.77 | 145,278,431 | | 1985 | 11,155 | 349,311,047 | 31,314 | 602.19 | 174,218,218 | Source: This report, Table XVII; "Minerals Yearbook - Area Reports: Domestic", U.S. Bureau of Mines; Research and Statistics Unit, Arizona Department of Economic Security. [&]quot;Covered Employment" by law includes all employees of employers of three or more persons. Prior to 1966 only a portion of the workers in smelting, refining and rod fabrication were included in this table. Mine production in short tons of lode ore from "Arizona, Mine Production by Class of Ore", reported by U.S. Bureau of Mines. In 1982 and thereafter the tonnage may include copper-zinc, copper-lead and lead-zinc ore combined to avoid disclosing individual company confidential data. TABLE XVII ARIZONA INDUSTRIES COVERED BY SOCIAL SECURITY YEAR - 1985 | Industry | Average
Number of
Employees 1/ | Total
<u>Wages</u> | Average
Annual
<u>Wage</u> | Average
Weekly
<u>Wage</u> | |--|---|---|--|--| | Copper Mining | 9,353 | 291,140,088 | 31,128 | 598.62 | | Copper Smelting, Refining
& Rod Fabrication | 1,802 | 58,170,959 | 32,281 | 620.80 | | TOTAL COPPER MINING & PROCESSING | 11,155 | 349,311,047 | 31,314 | 602.20 | | Other Mining, Quarrying & Processing | 2,596 | 75,474,375 | 29,073 | 559.10 | | ALL MINING, QUARRYING & PROCESSING | 13,751 | 424,785,422 | 30,891 | 594.06 | | Mfg. Except Copper Processing
Construction
Transportation, Utilities, etc. <u>2/</u>
Wholesale-Retail Trade
Services, Finance & Misc.
Agriculture & Related Services
Federal, State & Local Government | 179,751
112,113
54,058
296,672
365,832
29,426
206,405 | 4,212,600,738 2,212,090,989 1,310,190,620 4,168,194,592 6,102,359,129 323,172,062 4,230,510,714 | 23,436
19,731
24,237
14,050
16,681
10,983
20,496 | 450.69
379.44
466.09
270.19
320.78
211.20
394.16 | | TOTAL AND AVERAGES | 1,238,008 | 22,983,904,266 | 18,565 | 357.02 | Source: Research and Statistics Unit, Arizona Department of Economic Security 53 ٠, ^{1/} Includes all covered employees. ^{2/} Transportation exclusive of railroads. ## DIRECT AND INDIRECT IMPACTS OF THE COPPER INDUSTRY ON THE ARIZONA ECONOMY 1985 Circulation and recirculation of the direct impact of copper industry spending creates a "ripple effect" that expands the direct economic impact of the copper industry in Arizona to a total impact that is six times greater than the direct impact. Source: "The Copper Industry's Impact on the Arizona Economy -- 1985" by George F. Leaming, Western Economic Analysis Center, Marana, AZ. TABLE XIX $\hbox{EMPLOYMENT, EARNINGS AND HOURS IN COPPER MINING }$ $\hbox{IN THE UNITED STATES AND ARIZONA } \underline{1}/$ | | A11 | | | | | | | | | | | | | |--|---|---|--|--|--|--|--|--|--|--|---|--|--| | | Employees | | | | | PRODUC | TION W | ORKERS | | | | | | | A | verage No.
Thousands) | Average
(Thousa | | Avera
Weekl
Earni | ý | Avera
Weekl
Hour | ge
y | Aver
Hour | | Average E
Per M
Per Y | an | Aggreg
Man Ho
(Thousa | urs | | <u>Period</u> | <u>2/</u>
Ariz. U. | 3/ <u>4</u> /
5. Ariz. | <u>5/</u>
U.S. | <u>Ariz.</u> | U.S. | <u>Ariz.</u> | U.S. | <u>6</u> /
Ariz. | <u>U.S.</u> | <u>]/</u>
Ariz. | <u>U.S.</u> | 8/
Ariz. | U.S. | | 1970
1971
1972
1973
1974
1975
1976
1977
1978
1979
1980
1981 | 18.8 37 18.9 34 20.5 38 21.5 42 24.0 42 22.5 37 21.7 35 19.3 35 17.2 35 19.3 31 17.7 29 21.9 36 15.2 25 | .7 14.9
.9 16.1
.3 17.6
.8 19.1
.1 17.9
.5 17.2
.1 15.3
.2 13.7
.9 15.3
.4 14.0
.2 17.4 | 29.5
26.8
30.7
33.7
33.8
28.4
27.0
26.9
24.6
22.6
27.9
18.5 | 173.01
178.50
194.69
206.75
222.16
247.43
286.31
302.99
344.76
404.81
446.19
497.28
495.60 | 175.67
178.46
192.19
206.42
226.46
247.14
280.70
288.73
338.40
405.03
435.01
492.54 | 43.8
42.4
41.6
41.6
39.6
38.6
40.1
39.4
40.8
42.3
41.7
41.2 | 44.7
42.9
41.6
42.3
41.1
39.2
40.1
38.6
40.0
42.5
41.0 | 3.95
4.21
4.68
4.97
5.61
6.41
7.14
7.69
8.45
9.57
10.70
12.07 | 3.93
4.16
4.62
4.88
5.51
6.33
7.00
7.48
8.46
9.53
10.61
11.84 |
8,997
9,282
10,124
10,751
11,552
12,866
14,888
15,755
17,928
21,050
23,202
25,859 | 9,135
9,280
9,994
10,734
11,776
12,903
14,596
15,014
17,597
21,061
22,621
25,612 | 33,936
32,852
34,827
38,072
39,331
35,929
35,865
31,347
29,066
33,654
30,358
37,278 | 68,570
59,785
66,410
74,127
72,237
57,891
56,300
53,994
55,952
54,366
48,183
60,353 | | 1982
1983
1984
1985 | 15.2 25
11.3 19
10.5 17
9.4 13 | .8 9.0
.3 8.2 | 18.5
14.2
12.1
9.7 | 519.25
553.83
573.80 | 484.91
522.69
562.74
574.76 | 38.3
39.1
41.3
41.4 | 38.7
39.9
41.5
42.2 | 12.94
13.28
13.41
13.86 | 12.53
13.10
13.56
13.62 | 25,771
27,001
28,799
29,838 | 25,215
27,180
29,002
29,888 | 24,098
18,299
17,610
16,146 | 37,229
29,462
26,112
21,286 | -continued- 54 # TABLE XIX CONTINUED EMPLOYMENT, EARNINGS AND HOURS IN COPPER MINING IN THE UNITED STATES AND ARIZONA | | | | | | 1 | Worker Produ | ctivity | | |--------|---------------------------|--------------------------|----------------------------|------------------------|--------------|---------------------------|-----------------------------|---------| | | Copper Ord
(Thousand S | | (Recoverabl | coverable Content) Per | | re Mined
n-Hour
ns) | Copper P
Per Mai
(Pou | n-Hour | | Period | <u>Ariz.</u> | <u>U.S.</u> | <u>Ariz.</u> | U.S. | <u>Ariz.</u> | U.S. | <u>Ariz.</u> | U.S. | | 1970 | 150,241 | 257,729 | 1,826,734 | 3,368,957 | 4.427 | 3.759 | 53.829 | 49.132 | | 1971 | 149,294 | 242,656 | 1,633,568 | 2,986,599 | 4.544 | 4.059 | 49.725 | 49.996 | | 1972 | 165,815 | 266,831 | 1,816,118 | 3,264,113 | 4.761 | 4.017 | 52.161 | 49.151 | | 1973 | 173,605 | 289,998 | 1,847,635 | 3,386,357 | 4.872 | 3.912 | 48.530 | 45.683 | | 1974 | 178,821 | 293,443 | 1,710,744 | 3,145,148 | 4.547 | 4.062 | 43.496 | 43.539 | | 1975 | 168,656 | 263,003 | 1,619,535 | 2,772,111 | 4.694 | 4.543 | 45.076 | 47.885 | | 1976 | 194,046 | 283,736 | 2,043,168 | 3,166,889 | 5.410 | 5.040 | 56.968 | 56.250 | | 1977 | 168,601 | 259,974 | 1,843,949 | 2,964,539 | 5.379 | 4.815 | 58.824 | 54.905 | | 1978 | 178,201 | 263,722 | 1,965,072 | 2,955,210 | 6.131 | 4.713 | 67.607 | 52.817 | | 1979 | 203,977 | 291,078 | 2,085,556 | 3,140,110 | 6.061 | 5.369 | 61.971 | 57.759 | | 1980 | 169,650 | 241,090 | 1,669,495 | 2,527,920 | 5.588 | 5.004 | 54.994 | 52.465 | | 1981 | 216,787 | 306,089 | 2,294,437 | 3,354,548 | 5.815 | 5.072 | 61.549 | 55.582 | | 1982 | 146,125 | 200,589 | 1,697,500 | 2,507,070 | 6.064 | 5.388 | 70.442 | 67.342 | | 1983 | 152,902 <u>a</u> / | 196,203 <u>b</u> / | 1,514,538 a | 2,288,612 | 8.356 | 6.660 | 82.766 | 77.680 | | 1984 | $145,278 \ a/$ | 189,499 <u>Б</u> ∕ | $1,583,505 \ \overline{a}$ | 2,405,866 | 8.250 | 7.257 | 89.921 | 92.136 | | 1985 | $174,218 \ a$ | 239,399 \overline{b} / | $1,778,334 \ \overline{a}$ | 2,443,675 | 10.790 | 11.247 | 110.141 | 114.802 | $[\]underline{a}$ / Table I this publication. b/ U.S. Bureau of Mines. #### TABLE XIX CONTINUED #### EMPLOYMENT, EARNINGS AND HOURS IN COPPER MINING #### IN THE UNITED STATES AND ARIZONA 1/ - 1/ Statistics do not reflect workers in copper smelting, refining and rod fabrication. - 2/ These figures are estimates made by the Arizona Department of Economic Security, in cooperation with the U.S. Bureau of Labor Statistics, and they include all full and part-time wage and salary workers who were employed in copper mining in any part of the pay periods which included the 12th of each month of the year. - 3/ Estimates made by the U.S. Bureau of Labor Statistics, in cooperation with the 50 states, and based upon monthly samplings similar to those in 2/ above, adjusted periodically to census bench mark. - Estimates of production (non-supervisory) workers based upon samplings as in 2/ above. Since 1975, figures have been calculated by the Arizona Department of Mines and Mineral Resources dividing the annual number of "All Employees-Arizona" by a factor of 1.26. This factor was derived by comparing the annual number of "All Employees-Arizona" with "Production Workers Arizona" from 1970 to 1974. - 5/ Earnings figures for a particular year is the product of "Average Hourly Earnings" and "Average Weekly Hours" for that year. - 6/ Gross payroll aggregates, exclusive of irregular bonuses and other pay not earned in a sample pay period, are divided by gross man-hour aggregates of production and related workers for the period in order to determine average hourly earnings. - 7/ "Average Weekly Earnings" times 52 weeks. - 8/ Number of production workers times "Average Weekly Hours" times 52 weeks. Source: Research and Statistics Unit, Arizona Department of Economic Security: "Minerals Yearbook - Metals, Minerals", U.S. Bureau of Mines. "Employment and Earnings", March issues, U.S. Department of Labor. TABLE XX REFINED COPPER INVENTORIES AT YEAR END AMOUNTS IN THOUSANDS OF SHORT TONS | Where Held | 1981 | 1982 | 1983 | 1984 | 1985 | | |-----------------------|-------|--------|--------|-------|-------|--| | U.S. refineries | 151.0 | 210.1 | 66.1 | 193.4 | 150.4 | | | Comex warehouses | 187.6 | 274.4 | 409.2 | 276.3 | 120.3 | | | Total U.S | 338.6 | 484.5 | 475.3 | 469.7 | 270.7 | | | Refineries elsewhere | 292.9 | 420.8 | 352.6 | 285.7 | 330.0 | | | LME warehouses | 139.6 | 279.1 | 480.2 | 139.3 | 209.1 | | | Total elsewhere | 432.5 | 699.9 | 832.8 | 425.0 | 539.1 | | | Aggregate inventories | 771.1 | 1184.4 | 1308.1 | 894.7 | 809.8 | | Source: American Bureau of Metal Statistics. Figure for "refineries elsewhere" as of Nov. 30, 1985. All other 1985 figures for Dec. 31, 1985. TABLE XXI AVERAGE QUOTED PRICE OF ELECTROLYTIC COPPER WIREBAR DOMESTIC, DELIVERED U.S. /lb. 1/ | _ | | 1976 | 1977 | 1978 | 1979 | 1980 | 1981 | 1982 | 1983 | 1984 | 1985 | |----|-----------|--------|--------|--------|---------|---------|--------|--------|--------|--------|--------| | | JANUARY | 62.625 | 66.240 | 62.625 | 76.574 | 119.385 | 88.570 | 78.634 | 80.219 | 68.792 | 64.487 | | | FEBRUARY | 63.625 | 68.625 | 63.593 | 89.697 | 133.808 | 86.071 | 78.779 | 84.024 | 70.748 | 66.446 | | | MARCH | 64.682 | 72.551 | 62.410 | 96.718 | 106.040 | 87.382 | 75.862 | 82.072 | 75.311 | 65.547 | | | APRIL | 69.241 | 74.393 | 64.625 | 98.322 | 94.851 | 88.033 | 76.273 | 83.493 | 77.388 | 70.318 | | | MAY | 70.625 | 72.606 | 64.768 | 91.234 | 93.479 | 85.798 | 77.948 | 85.634 | 72.229 | 69.864 | | | JUNE | 70.625 | 71.199 | 66.569 | 88.241 | 92.713 | 85.226 | 71.488 | 81.836 | 69.849 | 67.094 | | 58 | JULY | 74.625 | 67.996 | 64.079 | 86.768 | 103.565 | 84.412 | 71.053 | 82.947 | 64.402 | 66.773 | | | AUGUST | 74.625 | 63.792 | 67.232 | 91.335 | 100.708 | 87.387 | 70.999 | 80.542 | 64.535 | 66.284 | | | SEPTEMBER | 74.625 | 60.625 | 67.632 | 95.853 | 98.864 | 84.722 | 71.065 | 77.587 | 63.408 | 65.716 | | | OCTOBER | 72.064 | 60.625 | 70.495 | 99.106 | 99.471 | 82.312 | 72.413 | 73.392 | 62.039 | 66.680 | | | NOVEMBER | 70.625 | 60.625 | 71.191 | 99.708 | 96.982 | 81.216 | 72.968 | 69.581 | 65.650 | 66.294 | | | DECEMBER | 65.774 | 61.942 | 71.897 | 106.448 | 89.127 | 80.293 | 74.230 | 70.805 | 63.538 | 68.025 | Source: Metals Week 1/ MW US Producer Delivered. Prepared by: State of Arizona Joint Legislative Budget Committee Staff. 4 . . . , TABLE XXII AVERAGE COPPER CASH PRODUCTION COSTS FOR THE UNITED STATES, 1981-84 (Cents per pound of copper) | PRODUCT COSTS | 1981 | 1982 | 1983 | 1984 | Long run ² | |--|------------|------------|------------|--------------------|-----------------------| | Mine op. cost | 32 | 26 | 22 | 20 | 26 | | Mill-Float op. cost | 27 | 24 | 24 | 23 | 22 | | Mill-Leach op. cost | 8 | 9 | 7 | 7 | 5 | | Smelt/Refine/Transportation | 28 | 28 | 26 | 24 | 24 | | Taxes ³ | 3 | 3 | 3 | 2 | 3 | | Total Cost
Byproduct Credits | 98
(19) | 90
(13) | 82
(13) | 76
(11) | 80
(11) | | Cash Cost ⁴ | 79 | 77 | 69 | 65 | 69 | | Production ⁵ Thousand Short Tons
of Copper | 1,365 | 989 | 1,027 | e _{1,105} | 1,504 | - e Estimated. - Includes 16 mines, most of which were producing from 1981 to 1984. - 2 Long run costs include depreciation allowances to sustain production. - 3 Property and severance taxes and royalties, if applicable. - Includes all cash cost of production and credit for byproducts but excludes depreciation and profit (except long run costs). Costs are in actual dollars for each year shown. - Based on the production of the 16 mines analyzed. Long run production is estimated full capacity level. Capacities are averaged over the life of the mine. Source: U. S. Bureau of Mines Preprint from Bulletin 675 Chapter on Copper. Mineral Facts and Problems, 1985 Edition. TABLE XXIII $\begin{tabular}{ll} \textbf{COPPER RESERVE BASE IN ARIZONA} & \underline{1}/ \\ \end{tabular}$ | COMPANY | DEPOSIT M | MAJOR
INERAL TYPE | MILLIONS
OF TONS | AVERAGE C | Cu
REMARKS/SOURCE | |---------------------------|---|----------------------|---------------------|--------------|---| | ANAMAX MINING CO. | Helvetia
Helvetia | Sulfide
Oxide | 320
20 | 0.64
0.55 | Pub. 1973; cutoff at 0.3% Cu. Pub. 1973; acid soluble Cu; cutoff at | | | Peach Elgin
Twin Buttes & | Mixed
Sulfide | 23
106 | 0.75
0.69 | 0.3% acid soluble Cu.
Pub. 1973; cutoff at 0.4% Cu.
Pub. in Amax Inc. 1984 Annual Report. | | | Palo Verde
Twin Buttes &
Palo Verde | 0xide | 16 | 0.82 | Pub. in Amax Inc. 1984 Annual Report. | | ANTIOCH RESOURCES | Zonia | 0xide | 35 | 0.31 | Unpublished estimate. | | ASARCO INC. | Mission Complex
(Mission, San
Xavier, Pima
& Eisenhower) | Sulfide | 286 | 0.76 | With 0.13 oz/ton Ag. Pub. ASARCO
1985
Annual Report. | | | Poston Butte | Mixed | | 0.47 | 32-42 mission tons possible. Pub. 1984 E&MJ 1972. | | | Sacaton East (UG)
Silver Bell | | 16
21 | 1.20
0.68 | Pub. in ASARCO Inc. 1983 Annual Report.
With .07 oz/ton Ag. Pub. in 1985 Annual
Report. | | BS & K MINING CO. | Atlas | Mixed | | | Withheld by request. | | CASA GRANDE
COPPER CO. | Casa Grande | Mixed | 352 | 1.00 | Pub. in Getty Oil Co. 1980 Annual Report. | | CF & I STEEL CORP. | Dragoon | 0xide | | | Withheld by request. | | COCHISE DEV. GROUP | Bisbee-North | Mixed (?) | 20 | 0.80 | Unpublished estimate. | | COCHISE MINING CORP. | San Juan | Oxide | 20 | 0.50 | Unpublished estimate. | 4 #### TABLE XXIII CONTINUED ## COPPER RESERVE BASE IN ARIZONA $\underline{1}/$ | COMPANY | DEPOSIT N | MAJOR
MINERAL TYPE | MILLIONS
OF TONS | AVERAGE C
CONTENT | u REMARKS/SOURCE | |------------------------------------|---------------------------------------|---------------------------------------|-----------------------|------------------------------|---| | CONOCO INC. | Poston Butte | Mixed | 800 | | Pub. 1979 from Copper Studies Inc. | | CYPRUS MINES CORP. | Bagdad
Bagdad
I-10
Johnson | Sulfide
Oxide
Mixed
Oxide | 306
38
100
4 | 0.50
0.33
0.52
0.40 | With 0.018% Mo.
Acid soluble Cu.
Unpublished estimate; with 0.02% Mo.
Acid soluble Cu. Pub. in 1985 E&MJ
International Directory. | | DORE MINING &
MILLING | Four Metals | Sulfide | 3 | 0.82 | Reported 1965. | | A. DURHAM ET. AL. | Strong & Harris | Mixed | 60 | 0.60 | Unpublished estimate with 0.70% Zn. | | DUVAL CORPORATION | Esperanza
Mineral Park
Sierrita | Sulfide
Sulfide
Sulfide | 48
35
257 | 0.17 | With .034% Mo. With .054% Mo. With .035% Mo. Pennzoil 1981 10K Report less production 1982-1985. | | HARPOON, INC. | Sanchez | 0xide | 116 | 0.37 | Unpublished report. | | HOPE MINING &
MILLING CO. | Mame | 0xide | 2 | 1.00 | Unpublished estimate. | | INSPIRATION
CONSOLIDATED COPPER | Christmas (OP) | Sulfide | 7 | 0.63 | Pub. in Inspiration Resources 1983
Form 10-K, p. 8. | | CO. | Christmas (UG) | Sulfide | 20 | 1.82 | (Same as above) | | | Inspiration Area
Mines | a
Mixed | 222 | 0.52 | Pub. in Insp. Res. 1985 Form 10-K. | | KENNECOTT | Chilito
Lone Star
Ray
Ray | Mixed
Mixed
Sulfide
Silicate | 1065
538
200 | 0.58
0.70
0.68 | Withheld by request.
World Mining, May 1981.
Estimated.
Estimated | 5 #### 23 ## TABLE XXIII CONTINUED ## COPPER RESERVE BASE IN ARIZONA $\underline{1}/$ | COMPANY | DEPOSIT | MAJOR
MINERAL TYPE | MILLIONS
OF TONS | AVERAGE C
CONTENT | u
REMARKS/SOURCE | |------------------------------|---------------------------|------------------------------------|---------------------|----------------------|---| | KERR McGEE CORP. | Red Mountain | Sulfide | | 0.71 | Pub. 1970; 100 million tons possible. | | KEYSTONE MINERALS INC. | Korn Kob | O xide | 8 | 0.50 | Pub. in "Pay Dirt" July 1973. | | MAGMA COPPER CO. | Copper Creek
Kalamazoo | Sulfide
Sulfide | 254 | 0.71 | Withheld by request. Proven & probable; 1985 Newmont Annual Report; 0.029 oz/ton Ag. | | | Kalamazoo | Sulfide shaft
pillar | 101 | | 1985 Newmont Annual Report. | | | San Manuel | Sulfide | 194 | 0.69 | Proven & probable; 1985 Newmont Annual Report; 0.029 oz/ton Ag. | | | | Sulfide shaft
pillar | 103 | | 1984 Newmont Annual Report. | | | | 0xide | 56 | 0.47 | Proven & probable; 1985 Newmont Annual
Report. | | | | Oxide
(Subsidence A | 170
Irea I | 0.36 | 1985 Newmont Annual Report. | | | Superior | Sulfide | 4 | 5.69 | Proven & probable; 1984 Newmont Annual
Report; 0.71 oz/ton Ag.
(Written off 1985) | | NAVAJO TRIBE (?) | White Mesa | 0xide | 2 | 0.75 | Pub. 1955. | | NORANDA MINES LTD. | Lakeshore | Sulfide | 41 | 0.65 | Pub. in Noranda's 1984 Annual Report. | | | Lakeshore | (Porphyry)
Sulfide
(Tactita) | - 9 | 1.35 | Pub. in Noranda's 1984 Annual Report. | | | Lakeshore
Ventura | (Tactite)
Oxide
Sulfide | 13
6 | 1.16
0.26 | Pub. in Noranda's 1984 Annual Report.
Reported 1965; with 0.28% MoS | | ORACLE RIDGE MINING PARTNERS | Oracle Ridge | Mixed (?) | 11 | 2.50 | Reported 1977; with 0.64 oz/ton Ag.
Published 1979. | #### 9 ## TABLE XXIII CONTINUED ## COPPER RESERVE BASE IN ARIZONA $\underline{1}/$ | COMPANY | DEPOSIT | MAJOR
MINERAL TYPE | MILLIONS
OF TONS | AVERAGE C
CONTENT | u
REMARKS/SOURCE | |---|---------------------------------|-----------------------|---------------------|----------------------|--| | S.B. OWENS | Carlota | Oxide | 4 | 0.85 | Reported 1979. | | PAPAGO TRIBE | Vekol Hills | Sulfide | 105 | 0.56 | Pub. 1978, minable by open pit, with 0.014% Mo; 16 million tons oxide Cu. | | PHELPS DODGE CORP. | Copper Basin | Sulfide | 175 | 0.55 | Pub. 1974; minable by open pit with 0.02% Mo. | | | Morenci/Metcalt
New Cornelia | f Sulfide
Sulfide | 795
209 | 0.75
0.50 | 1985 Annual Report.
1985 Annual Report. | | | Safford | Mixed | 262 | 0.88 | 1985 Annual Report. | | | Western Copper | Sulfide | 184 | 0.64 | 1985 Annual Report. | | PINTO VALLEY
COPPER CORP. | Miami East | Sulfide | 6 | 3.14 | Pub. in Newmont Mining 1985 Annual
Report | | | Pinto Valley | Sulfide | 355 | 0.40 | Pub. in Newmont Mining 1985 Annual | | V.A. SMITH ESTATE | Dynamite | Mixed | 100 | 0.53 | Unpublished estimate. | | SQUAW PEAK COPPER | Squaw Peak | Sulfide | 30 | 0.35 | Unpublished estimate. | | STANDARD METALS CORP. | Antler | Sulfide | 5 | 1.95 | With 4.13% Zn, 0.94% Pb, and 1.05 Ag
oz/ton. Pub. in 1978 Annual Report
& Form 10-K. | | STEWART TITLE AND
TRUST & TSC
ENTERPRISES | Emerald Isle | Oxide | 1 | 0.40 | 3 million tons at 0.1% Cu
USBM RI 8236, Pub. 1977. | | VAN DYKE COPPER CO.
& SHO-ME COPPER CO. | V an Dyke | Oxide | 100 | 0.50 | Pub. 1977. | #### TABLE XXIII CONTINUED #### COPPER RESERVE BASE IN ARIZONA 1/ #### TOTAL COPPER RESERVE BASE IN ARIZONA - ". . . . " " | Sulfide | 4.353 | Billion | tons | at | 0.63% | |---------|-------|---------|------|----|------------------------------------| | Oxide | .805 | " | 99 | ** | 0.50% | | Mixed | 3.015 | " | " | 11 | 0.61% | | TOTAL | 8.173 | II | 11 | Ħ | 0.61% or 50 million tons of Copper | I/ Reserve Base -That part of an identified resource that meets specified minimum physical and chemical criteria related to current mining and production practices, including those for grade, quality, thickness, and depth. The reserve base is the in-place demonstrated (measured plus indicated) resource from which reserves are estimated. It may encompass those parts of the resources that have a reasonable potential for becoming economically available within planning horizons beyond those that assume proven technology and current economics. The reserve base includes those resources that are currently economic (reserves), marginally economic (marginal reserves), and some of those that are currently subeconomic (subeconomic resources). "Mineral Facts and Problems" 1985 Edition, Bureau of Mines Bulletin 675, page 3 Óυ TABLE XXIV ARIZONA AND U.S. COPPER MINE PRODUCTION IN SHORT TONS OF Cu, 1874-1985 | Period | | AZ Production 1/ | Cumulative AZ | U.S. Production 1/ | Cumulative U.S. | AZ % of
US Prod. | | |--------|--------------|------------------|---------------|--------------------|-----------------|---------------------|------| | | | | | | | Ann'l | Cum | | 18 | 74-1971* | | 24,889,171 | | 60,365,183 | | 41.2 | | | 1972 | 847,929 | 25,737,100 | 1,664,840 | 62,030,023 | 50.9 | 41.5 | | | 1973 | 867,506 | 26,604,606 | 1,717,940 | 63,747,963 | 50.5 | 41.7 | | | 1974 | 804,904 | 27,409,510 | 1,597,002 | 65,344,965 | 50.4 | 41.9 | | | 1975 | 751,489 | 28,160,999 | 1,413,366 | 66,758,331 | 53.2 | 42.2 | | | 1976 | 956,215 | 29,117,214 | 1,605,586 | 68,363,917 | 60.0 | 42.6 | | | 1977 | 852,620 | 29,969,834 | 1,503,964 | 69,867,887 | 56.7 | 42.9 | | 65 | 1978 | 908,835 | 30,878,669 | 1,496,482 | 71,364,363 | 60.7 | 43.3 | | • | 1979 | 957,251 | 31,835,920 | 1,591,200 | 72,955,563 | 60.2 | 43.6 | | | 1980 | 760,926 | 32,596,846 | 1,301,900 | 74,257,463 | 58.4 | 43.9 | | | 1981 | 1,071,949 | 33,668,795 | 1,695,500 | 75,952,963 | 63.2 | 44.3 | | | 1982 | 848,750 | 34,517,545 | 1,264,322 | 77,217,285 | 67.1 | 44.7 | | | 1983 | 747,604 | 35,265,149 | 1,144,306 | 78,361,591 | 65.3 | 45.0 | | | 1984 | 791,275 | 36,056,424 | 1,198,186 | 79,559,777 | 66.0 | 45.3 | | | 1985 (Prelim |) 889,157 | 36,945,591 | 1,203,900** | 80,763,677 | 73.9 | 45.7 | | | | | | | | | | ^{*} For Cumulative Breakdown 1874-1911 and Annual Production 1912-1971, see "The Copper Industry" by Ken Phillips, published Feb. 1973 by ADMMR. ^{**} Non-Ferrous Metal Data - 1985. ^{1/} Source: "Mineral Yearbook-Area Reports: Domestic", U.S. Bureau of Mines.